DOCUMENT RESUME BD 166 019 SE 025 480 AUTHOR TITLE Ghiselin, Diane J.; And Others Connecticut Assessment of Educational Progress: Mathematics. 1976-77 Results Report. INSTITUTION SPONS AGENCY National Evaluation Systems, Inc., Amherst, Mass. Connecticut State Dept. of Education, Hartford. Bureau of Research, Planning, and Evaluation. PUB DATE Aug 7 NOTE 376p.; For related document, see SE 025 481; Not available in hard copy due to marginal legibility of original document EDRS PRICE 'DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. *Achievement; Age Differences; *Comparative Analysis: *Educational Assessment; Elementary Secondary Education; Group Norms; *Mathematics Education; Rural Urban Differences; Sex Differences; *Test Results **IDENTIFIERS** *Connecticut #### ABSTRACT The design and methodology of the program of assessment is described and the student achievement data generated by the assessment are presented. Test results are reported for each goal area, each objective, and each test item by all 9-, 13-, and 17-year-olds, and by males and females within each age group. The results on test items in common with the three age groups are compared. Comparisons are made between groups of students formed on the basis of responses to questionnaires. The results of each age group are compared to the performance of students nationally. Results of a student questionnaire and of a principal questionnaire are reported. Copies of instruments are contained in the appendix. (MP) ₩ TITLE: Connecticut Assessment of Educational Progress Mathematics 1976-77 Results Report **AUTHORS:** Diane J. Ghiselin Peter Schriber Brian M. Miller National Evaluation Systems, Inc. Post Office Box 226 Amherst, Massachusetts 01002 Telephone: (413) 549-1011 FEDERAL I.D. #: 04-2524119 DATE: August, 1977 SPONSOR: Bureau of Research, Planning and Evaluation Connecticut State Department of Education Box 2219 Hartford, Connecticut 06115 #### **ACKNOWLEDGMENTS** The 1976-77 Connecticut Assessment of Educational Progress (CAEP) in Mathematics was a joint effort by the Bureau of Research, Planning and Evaluation and the Bureau of Elementary and Secondary Education of the Connecticut State Department of Education (CSDE) and National Evaluation Systems, Inc. (NES). The assessment involved substantial effort by many people. Dr. James M. Burke, Dr. George D. Kinkade, Miss Elizabeth Glass, and Mr. Douglas Rindone of CSDE were responsible for the overall direction of the assessment. Substantial contributions to the development of testing materials and the interpretation of results were provided by an Advisory Committee of Connecticut educators. We extend sincere appreciation for their effort and involvement to the committee members: Dr. Lynn Anderson, Dr. Linda Ball, Dr. Vincent Glennon, Mrs. Katherine Gundersen, Mr. Steven Leinwand, Mr. Harry Levitin, Mr. Michael Stecyk, and Dr. Robert Washburn. Special thanks go to Mrs. Katherine Gundersen, special consultant to the project, whose support, advice, and enthusiasm throughout the program were invaluable. NES personnel were chiefly responsible for the implementation of the assessment. Dr. Sherry Ann Rubinstein, Director of Project Services, provided general guidance and technical expertise. Ms. Diane J. Ghiselin served as Project Manager and was assisted by Mr. Brent Campbell, Mr. James Finley, and Mr. Jonathan Pyenson. The authors of this report were Ms. Ghiselin, Dr. Peter Schriber, and Mr. Brian Miller, with direction and assistance from Dr. Rubinstein. Dr. Paul Pinsky, with assistance from Dr. Dorit Sejwacz, was responsible for conducting the data processing and data analysis for the assessment. Special recognition is extended to Dr. William P. Gorth for technical support and guidance in the design and conduct of the study. Clerical and secretarial support were essential to the assessment. Thanks go to Ms. Linda Sundwall of CSDE as well as to Ms. Gay Flannelly, Ms. Barbara H. Gilmour, and Ms. Wendy Feldman of NES, Ms. Priscilla Ling, in charge of test scoring and handling at NES, was assisted by Mr. Richard Kanter and Ms. Robyn Wilson. NES wishes to thank the staff members of the National Assessment of Educational Progress, especially Mr. Vern A. Achtermann, for continuing help and cooperation. # Focus to the Reader - If you are interested in a detailed breakdown of the achievement of Connecticut students on each test item—turn to Chapter 2 and Appendix A. - If you would like to know how Connecticut students performed on each objective and goal area—turn to Chapter 2. - If you want to study differences in achievement across different age groups of students within Connecticut—turn to Chapter 3. - If you want to compare the achievement of selected groups of Connecticut students as defined by each region, size of community, and sex of student—turn to Chapter 4 and Appendix B. - If you want to compare the achievement of selected groups of Connecticut students as defined by responses to questionnaires administered as part of the program—turn to Chapter 4 and Appendix E. - If you want to compare Connecticut students' performance with that of students across the nation and in the Northeast region—turn to Chapter 5. - If you are interested in Connecticut students' responses to questions about their home and school life—turn to Chapter 6. - If you would like to know how principals in Connecticut described aspects of their schools—turn to Chapter 7. # TABLE OF CONTENTS | | <u>Page</u> | |---|---| | ACKNOWLEDGMENTS | ii | | FOCUS TO THE READER | iv | | CHAPTER 1: Design and Methodology | 1 | | Overview. Outline of This Report. Measurement Instruments Sampling Design Field Contact Test Administration Coding, Scoring, and Data Processing. Data Analysis Plan. Data Interpretation The Local Option. | 1
3
4
13
23
25
26
28
29
31 | | CHAPTER 2: Achievement Results for All Connecticut 9-, 13-, and 17-Year-Olds | ,35 | | Data Analysis Summary Tables for 9-, 13-, and 17-Year-Olds Interpretative Issues Achievement Results for 9-Year-Olds Achievement Results for 13-Year-Olds Achievement Results for 17-Year-Olds Summary | 35
37
37
47
53
61
69 | | CHAPTER 3: Comparing Age Groups Within Connecticut | × 76 | | Introduction | 76
76
86 | | CHAPTER 4: Comparing the Achievement of Connecticut Reporting Groups | 88 | | Introduction | 88
. 90 | | } | | ,) | · , | | |---|---|--|----------------|---| | . (| • | | | Page | | - Con | nparing 13-Year-Old
nparing 17-Year-Old
nmary | Reporting Groups | |
98.
1 07
116 | | CHAPTER | 5: Comparing Conn and the Northe | ecticut with the ast Region | Nation
 |
123 | | Int
Com
Çom
Com | croduction | ults | | 126
130
136 | | CHAPTER | 6: Results of the | Student Question | naire |
150 | | Int
Sex
Dis
Par
Par
Tel
Fee
Use
Yea
Edu
Sum | croduction cof Student cussion of School rental Encouragementental Assistance we evision-Watching. Elings About School lings About Mathematics of Mathematics of Mathematics of Mathematics. Icational Aspiration imary | with Parents | Other Subjects | 159
159
160
162
163
165
166
167
167 | | Int
Gra
Ach
Pro
Mat
Con
Mat
Fun
Aud | 7: Results of the roduction | ion of Classrooms anization of Class of Classrooms nal Format lists in Mathemat m Development. Supplies. | ics | 170 170 174 176 178 179 180 181 182 183 185 | | . | ٠, | 8 | | | | | | | | | | | | | | | - | | | | | | | | 1 | ² age | |--|-----|----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------------------| | Class Size | | | | | | | - | | _ | _ | _ | _ | | | | | | | | 187 | | In-Grade Enrollment Average Math Class Size | | | | | _ | _ | _ | _ | | | | | | | | | | | • | 100 | | Number of Instructional | Aid | es | | | | | | | | | | | | | | _ | _ | _ | | 193 | | Hours of Math Per Class | Per | We | ek. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | 194 | | * · · | , | | .* | | | | | | | - | | | | | | | | • | | | # APPENDICES . . - A: Copies of Test Items for 9-, 13-, and 17-Year-Olds, with Corresponding Percentages of All Students Selecting Each Response - B: Percentage of 9-; 13-, and 17-Year-Olds in Connecticut by Sex of Student, in Each Region, and in Each Size of Community Answering Correctly Each Test Item - : -C: Copies of Student Questionnaire Instruments - D: Copies of Principal Questionnaire Instruments \sim - E: Tables of Achievement Results by Reporting Groups on Total Test, Goals, and Objectives # LIST OF TABLES | Table | | · • | | ٠, | Page | |-------|--|----------|-----|----|------------| | 1.1: | Mathematics Objectives (Grade 4/9-Year-Olds) | | | •, | 5 · | | 1.2: | Mathematics Objectives (Grade 8/13-Year-Olds) | | | | . 6 | | 1.3: | Mathematics Objectives (Grade 11/17-Year-Olds) | | | .• | . 8 | | 1.4: | Map of Connecticut Regional Educational Service Centers | | | • | 16 | | 1.5: | Schematic Diagram of Sampling Strata | | | .• | 17 . | | 1.6: | Number of Students Tested at Each Age Level and in Each Reporting
Group | | • | • | 22 | | 2.1: | Average Percentage of Test Items Answered Correctly in Each Goal Area by All 9-Year-Olds | • 1 | | | ٠ | | | and by Males and Females | | • | • | 3 8 | | 2.2: | Average Percentage of Test Items Answered Correctly in Each Goal Area by All 13-Year-Olds and by Males and Females | 5
• • | • | • | 3 9 | | 2.3: | Average Percentage of Test Items Answered Correctly in Each Goal Area by All 17-Year-Olds and by Males and Females | | | | 40 | | 2.4: | Average Percentage of Test Items Answered Correctly in Each Objective by All 9-Year-Olds and by Males and Females | | • | | 41 | | 2.5: | Average Percentage of Test Items Answered Correctly in Each Objective by All 13-Year-Olds and by Males and Females | | • | | 43 | | 2.6: | Average Percentage of Test Items Answered Correctly in Each Objective by All 17-Year-Olds and by Males and Females | • | • . | | 4.5 | | 2.7: | Average Percentage Correct by Objective and Test Item for the Goal Area of Mathematical Concepts for 9-Year-Olds. | r
 | • | • | 49 | | | | | | , | | | | · | |----------|--------------|-----------------------------------|---------------------------------------|-----------------------------|---------------------------|--------|-----------|-------------| | | <u>Table</u> | • | · · · · · · · · · · · · · · · · · · · | | | • | <u> P</u> | age | | | 2.8: | | tage Correct by
rea of Computat | | | em | ٠. | 50 | | | 2.9: | | tage Correct by
rea of Measuremo | | | em | • | 51 | | | 2.10: | Average Percenthe Goal Area | tage Correct by
of Applications, | | | | • | 52 | | | 2.11: | Average Percen
the Goal Area | tage Correct by
of Charts and Gi | Objective a raphs for 9- | nd Test Ite
Year-Olds. | em for | • | 53 | | | 2.12: | | tage Correct by
of Mathematical | | | | • | 55 | | | 2.13: | Average Percent
for the Goal A | tage Correct by
rea of Computat | Objective a
ion for 13-Y | nd Test Ite
ear-Olds . | em | • | 56 | | | 2.14: | | tage Correct by
rea of Measureme | | | | • | 58 | | | 2.15: | | tage Correct by
of Charts and G | | | | • | 59 | | | 2.16: | | tage Correct by
of Applications, | | | | • | 60 | | | 2.17: | Average Percent
for the Goal A | tage Correct by
rea of Geometry | Objective a for 13-Year | nd Test Ito
-Olds | em | , | 61 | | | 2.18: | | tage Correct by | | | | • | 63 | | | 2.19: | | tage Correct by
rea of Computati | | | | | 64 | | | 2,20: | Average Percent
for the Goal A | tage Correct by
rea of Measureme | Objective a | nd Test Ito
ear-Olds . | em | , , | 66 | | . | 2.21: | Average Percent
the Goal Area | tage Correct by
of Charts and Gr | Objective a
aphs for 17 | nd Test Ito
-Year-Olds | em for | • | 67 . | | | 2,22: | | tage Correct by
of Applications, | | | | · . | 68 | | | | · • | | ix- | | • | | | | | | | 11 | | | | | | |)
IC | | • • | | • | • | | | | | | • | | |---|-------------------|--| | | <u>Table</u> | Page | | | 2.23: | Average Percentage Correct by Objective and Test Item for the Goal Area of Geometry for 17-Year-Olds 69 | | | 2.24: | Graph of Achievement on Goal Areas by Age Group | | | 2.25; | Graph of Achievement on Objectives: 9-Year-Olds | | , | 2.26: | Graph of Achievement on Objectives: 13-Year-Olds | | · | 2.27: | Graph of Achievement on Objectives: 17-Year-Olds 73 | | , | 3.1: | Comparison of Achievement scross Age Groups on Shared Items for the Goal Area of Mathematical Concepts | | , | 3.2: | Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Computation (Whole Numbers) | | | 3.3: | Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Computation (Decimals and Fractions) 81 | | | 3.4: | Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Measurement | | | 3.5: | Student Performance on the Mr. Simmons Item Appearing on All Three Tests | | | 3.6: | Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Problem Solving | | | 3.7: | Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Charts and Graphs | | | 4.1: | Graph of Achievement on Total Test by Size of Community 117 | | • | 4.2: | Graph of Achievement on Total Test by Region | | • | 5.1: | Comparative Results on Individual NAEP Items for Connecticut, National, and Northeast 9-Year-Olds | | | 5.2: | Comparative Results on Individual MAEP Items for Connecticut, National, and Northeast 13-Year-Olds | . | Table, | | ž | | | 1 | Page | |--------|--|---------|---|-----|-----|------| | 5. 3: | Comparative Results on Individual NAEP Items for Connecticut, National, and Northeast 17-Year-Olds | • | • | • | . ' | 137 | | 5.4: | Graph of 9-Year-Olds' Performance by Goal Area:
Connecticut, the Nation, and the Northeast | • | • | | • ` | 144 | | 5.5: | Graph of 13-Year-Olds' Performance by Goal Area:
Connecticut, the Nation, and the Northeast | • | • | • • | | 145 | | 5.6: | Graph of 17-Year-Olds' Performance by Goal Area: Connecticut, the Nation, and the Northeast | . • | • | | • | 146 | | 5.7: | Summary Graphs of Connecticut 9-, 13-, and 17-Year-Olds Performance Relative to the Nation and the Northeast | | | • | • | 147 | | 6.1: | Responses of 9-Year-Old Students to Questionnaire Items Crosstabulated by Region and Size of Community, and Reported in Percentages | , | | • | • | 151 | | 6.2: | Responses of 13-Year-Old Students to Questionnaire Items
Crosstabulated by Region and Size of Community,
and Reported in Percentages | 5, | • | • | • | 153 | | 6.3: | Responses of 17-Year-Old Students to Questionnaire Items
Crosstabulated by Region and Size of Community,
and Reported in Percentages | s, | | • | • | 155 | | 7.1: | Crosstabulations of Major Principal Questionnaire Result (9-Year-Old Level) by Size of Community and Region, Reported in Percentages | ts
• | • | • | • | 171 | | 7.2: | Crosstabulations of Major Principal Questionnaire Resul
(13-Year-Old Level) by Size of Community and Region,
Reported in Percentages | ts
• | • | | | 172 | | 7.3: | Crosstabulations of Major Principal Questionnaire Résul. (17-Year-Old Level) by Size of Community and Region, Reported in Percentages | ts | | | • | 173 | | 7.4: | Means for Selected Principal Questionnaire Variables by Size of Community | | • | • | | 188 | | 7.5: | Means for Selected Principal Questionnaire Variables by Region of State | . • | | • | • | 189 | #### CHAPTER 1 #### DESIGN AND METHODOLOGY ## Overview The state of Connecticut conducted the fifth annual Connecticut Assessment of Educational Progress (CAEP) in 1976-77. Three age levels (9-, 13-, and 17-year-olds) were assessed in the subject area of mathematics. The Connecticut Assessment of Educational Progress, as mandated by the Connecticut General Assembly, is a continuing program designed to "measure objectively the adequacy and efficiency of the educational programs offered by the public schools." The CAEP program is modeled after the National Assessment of Educational Progress (NAEP) in its basic goals, design, and instrumentation. NAEP was founded in 1964 and began actual testing in 1969 with the goal of providing continuous systematic reporting on the knowledge, skills, understanding, and attitudes of American children and young adults based on annual national surveys. Each year one or more subject areas (or related subject areas) are tested. The NAEP testing program generates data on national achievement levels against which statewide data can be compared. CAEP began in 1971-72 with an assessment of reading achievement. In 1973-74 career guidance was assessed, in 1974-75 science, and in 1975-76 reading was assessed again. In coming years, Connecticut plans to continue annual assessment in a given subject area or areas in order to continually evaluate the adequacy of the educational system within the state. The 1976-77 assessment in mathematics was conducted by National Evaluation Systems, Inc. (NES), Amherst, Massachusetts, under contract to the Connecticut State Department of Education (CSDE). The goals of the mathematics assessment were (1) to collect baseline data for determining student growth in mathematics knowledge in future years, (2) to collect information permitting the comparison of the present mathematics achievement of Connecticut students with the achievement of students nationally, (3) to provide achievement results useful in decision-making regarding curricula and instruction at both the state and local levels, and (4) to encourage school districts to adopt criterion-referenced assessment procedures for local planning and evaluation. In response to these purposes, the program included the development and administration of three criterion-referenced mathematics tests, one for each of the three age levels assessed. These tests were administered on a statewide basis to a probability sample of 9-, 13-, and 17-year-olds. In designing the tests, an advisory panel of Connecticut educators developed high-priority mathematics learning objectives for the state, drawing heavily on NAEP materials. In conjunction with the statewide assessment, CSDE provided a valuable opportunity to local school districts by offering the state's custom-designed materials for use in comprehensive testing of their own students. This portion of Connecticut's assessment activities, called "Phase 2: The Local Assessment Option," permitted participating districts to use the statewide tests for local planning and evaluation. Only the methodology of Phase 2 is described in this report. All local achievement results were reported to the respective districts. This report does contain, however, a complete description of Phase 1
of CAEP, the statewide testing program. The report describes in detail the design and methodology of the program, as well as presenting the student achievement data generated by the assessment. This information can serve as a valuable resource to CSDE and to others in determining strengths and weaknesses of Connecticut students in the area of mathematics. Considerations of and action in response to these findings may bring about improvements in the education of Connecticut students. ## Outline of This Report This report consists of several major parts. Chapter 1 describes the design and methodology of the study, including development of testing materials, sampling, test administration procedures, data analysis procedures, and a description of the Local Option. Chapter 2 presents the results of the tests of Connecticut 9-, 13-, and 17-year-olds on each test item and for each objective and goal area. Chapter 3 compares results across age groups on items administered to more than one age group within Connecticut. Chapter 4 compares test results for selected groups of Connecticut students, groups defined by responses to questionnaires administered as part of the program. Chapter 5 presents a comparison of the test performance of Connecticut students with that of students in the nation and in the Northeast region tested by NAEP. These comparisons are available only for those test items developed by NAEP and administered at the same age level by both CAEP and NAEP. Chapters 6 and 7 present the complete results of the student and principal questionnaires, respectively. ## Measurement Instruments The design of the assessment required extensive developmental activities aimed at the production of (1) customized achievement tests comprised of exercises referenced to important learning objectives in mathematics, (2) student questionnaires with which to collect information on individual student and home variables, and (3) principal questionnaires with which to collect information on school-related variables. These developmental activities were the primary responsibility of the Mathematics Advisory Committee (MAC), composed of educators from across the state involved in many aspects and levels of mathematics education. Achieve tests. The first activity of MAC was the development of appropria astruments with which to measure student achievement in mathematics. In order to accomplish this task the committee selected goal areas and identified high-priority objectives for each of the three target age groups within Connecticut. Tables 1.1, 1.2, and 1.3 list the TABLE 1.1 Mathematics Objectives (Grade 4/9-Year-Olds) | . Goal Area | . Objecti v e | | |-----------------------|--|----------------| | | | | | MATHEMATICAL CONCEPTS | 1. The student demonstrates an understandi | ing o f | | , | place value for whole numbers. 2. The student demonstrates an understandi | ina n f | | 1 | ordering of whole numbers. | 9 01 | | ₹ | The student demonstrates an understandi
fractional notation. | ing o f | | COMPUTATION | 4. The student demonstrates the ability to | ad¢ | | | whole numbers. 5. The student demonstrates the ability to | , / | | | subtract whole numbers. | / | | | The student demonstrates the ability to
multiply whole numbers. | | | | · / | ٠ | | MEASUREMENT , | The student demonstrates the ability/to
convert U.S. units of currency to large
smaller units. | | | 1 | 8. The student demonstrates the ability to | | | | identify and compute time from a clock 9. The student demonstrates a working know | | | | The student demonstrates a working know
of linear units of measure. | vreuge | | PROBLEM SOLVING | 10. The student demonstrates the ability to | | | | solve word problems involving mathemati
skills. | ical | | 1 | 11. The student demonstrates the ability to | | | | solve word problems involving real worl situations. | ld . | | CHAPTE AND CRADUC | | | | CHARTS AND GRAPHS | 12. The student demonstrates the ability to
interpret data from charts and graphs. |) | | | | | Mathematics Objectives (Grade 8/13-Year-Olds) | | - | *** | |--|--|--| | Goal Area | The same of sa | Objective | | * ************************************ | | | | MATHEMATICAL CONCEPTS | 2. | The student demonstrates an understanding of rational numbers in the form of fractions and decimals. The student demonstrates an understanding of ordering of decimals, fractions, and whole numbers. | | COMPUTATION | 3. | The student demonstrates the ability to add and subtract whole numbers. | | \ | 4. | The student deconstrates the ability to | | | 5. | multiply whole numbers. The student demonstrates the ability to | | | 6. | divide whole numbers. The student demonstrates the ability to add | | | 7. | and subtract decimals. The student demonstrates the ability to | | | 8. | multiply decimals. The student demonstrates the ability to add | | • | 9. | and subtract fractions and mixed numbers. The student demonstrates the ability to multiply fractions and mixed numbers. | | MEASUREMENT | 10. | The student demonstrates a working knowledge | | 1 & 1 ₂ | 11. | of area and perimeter. The student demonstrates the ability to convert a U.S. unit of measure to larger or | | | 12. | smaller units. The student demonstrates knowledge of metric units of measure. | | CHARTS AND GRAPHS | 13. | The student demonstrates the ability to interpret data from charts and graphs. | | • | | | -TABLE 1.2 (continued) | Goal Area | Objectiv | /e | |--------------|---|--| | | , | | | APPLICATIONS | 14. The student demonstrates solve word problems in skills.15. The student demonstrates solve word problems in situations. | nvolving mathematical tes the ability to | | GEOMETRY | 16. The student demonstrat | ces knowledge of basic | | ·. | geometric concepts. | | TABLE 1.3 # Mathematics Objectives (Grade 11/17-Year-Olds) | Goal Area | | Objective . | |-------------------------|-------------|--| | MATHEMATICAL CONCEPTS . | 1. | The student demonstrates an understanding of rational numbers in the form of fractions | | | 2. | and decimals. The student demonstrates an understanding of ordering of decimals, fractions, and whole numbers. | | , | | • | | COMPUTATION | 3. | The student demonstrates the ability to add and subtract whole numbers. | | • | 4. | The student demonstrates the ability to multiply whole numbers. | | | 5. | The student demonstrates the ability to divide whole numbers. | | | 6. | The student demonstrates the ability to add and subtract decimals. | | ŧ | 7. | The student demonstrates the ability to | | | 8. | multiply and divide decimals. The student demonstrates the ability to add | | | 9. | and subtract fractions and mixed numbers. The student demonstrates the ability to multiply and divide fractions and mixed numbers. | | MEASUREMENT | 10. | The student demonstrates a working knowledge of area, perimeter, and volume. | | | 11. | The student demonstrates the ability to convert a U.S. unit of measure to larger or | | | 12. | smaller units. The student demonstrates knowledge of metric
units of measure. | | CHARTS AND GRAPHS | 13. | The student demonstrates the ability to interpret data from charts and graphs. | TABLE 1.3 (continued) | Goal Area | | Objective | |--------------|-----|--| | APPLICATIONS | 14. | The student demonstrates the ability to solve word problems involving mathematical skills. | |) | 15. | The student demonstrates the ability to solve word problems involving real world situations. | | GEOME TRY | 16. | The student demonstrates the ability to solve problems involving basic geometric concepts. | goal areas and the objectives within each goal area for 9-, 13-, and 11-year-olds, respectively. The committee then selected appropriate test exercises to match each objective. The following guidelines directed the development of each of the three tests: - The domains assessed should focus on basic mathematics concepts, computational skills, basic concepts of measurement and geometry, and practical application of these skills in problem-solving situations. - All objectives at each age level should meet the criterion of expressing mastery in relation to content that can be assumed to be within, the educational experience of all children at that level. - In no way should the objectives to be tested attempt to represent all of the skills and concepts being taught at each level. The process of selecting test exercises began with a review of NAEP materials, with careful attention to Connecticut's priorities. Where NAEP exercises did not suffice, they were supplemented by materials from the NES item bank; the Newington (Connecticut) Evaluation Program; the West Hartford (Connecticut) Individualized Mathematics Program; and by items developed by the committee under the supervision of NES staff. MAC met seven times over a period of several months to define the three test instruments and the questionnaires. After careful review and examination of the materials, the committee selected the following number of items at each age level: - At the 9-year-old level 60 items were selected. - At the 13-year-old level 66 items were selected. - At the 17-year-old level 64 items were selected. A number of the items on the tests were drawn from NAEP materials, some modified minimally or substantially. However, there were 14 items for 9-year-olds, 17 items for 13-year-olds, and 20 items for 17-year-olds that were identical (unmodified) NAEP items. Many of the items were administered to more than one age group—that is, appeared on more than one test. Four items were administered to 9- and 13-year-olds only, 38 items to 13- and 17-year-olds only, and six items to all age groups. Of the total 60 items for 9-year-olds, 50 were unique to that age group; of the 66 items for 13-year-olds, 18 were unique; and of the 64 items for 17-year-olds, 20 were unique. The majority of items were in multiple-choice format, although a number of open-ended exercises were included in order to retain comparability with NAEP format. The items were assembled into one test booklet for each age level. Administration time was one hour for 9-year-olds and 13-year-olds, and 50 minutes for 17-year-olds. Copies of the test exercises appear in Appendix A of this report. Appendix A gives the percentage of students selecting each response for each item on the tests. Appendix B gives the percentage of students responding correctly to each item, referenced by region and size of community (as defined by the sampling plan; see pages 14-20) as well as by sex of student. Student and principal questionnaires. Following the development of the achievement tests, the advisory committee focused on the task of designing questionnaires which would be used to collect information on student, home, and school variables which might be shown to be related to achievement. The student questionnaires were similar, although not identical, for the three age levels, and were printed at the front of each test booklet. The principal questionnaire was mailed to principals of all schools involved in statewide testing. There were 11 questionnaire items for 9- and 13-year-olds, and 13 items for 17-year-olds. Copies of the student questionnaires appear in Appendix C of this report. The student questionnaire items dealt with such things as the sex of the student, the amount of television watched by the student, the degree of parental involvement in and encouragement of the student's schoolwork, and the student's attitudes toward mathematics and school. The principal questionnaires contained 10 identical questions for the principals of 9- and 13-year-olds, and nine questions for those of 17-year-olds. The questionnaires, administered to principals of all participating schools, included questions on the size of the school, the size of the mathematics classes, the number of teachers and aides assigned to mathematics classes, the type of classroom organization in the school, program development activities, and problems related to mathematics education in the school. Principals' responses to the questionnaires were matched to the data record of each student in that school so that the performance of students could be related to factors in the school environment. Copies of the principal questionnaires appear in Appendix D of this report. ### Sampling Design In order to increase the reliability of the data collected and to reduce the impact on schools of statewide testing activities, a sampling approach to assessment was adopted. A two-stage, stratified cluster design was used to select a separate random sample for each age level. The sampling plan, which was the same for each of the three age groups, adhered to the following set of standards: - (1) All public schools enrolling students of the given target age were included in the student sampling frame. - (2) The sampling of schools and students was done on a probability basis. - (3) The sample of each age level was representative of the entire target population in terms of the selected stratification variables (region and size of community). (4) The size of the sample drawn at each age level was sufficiently large to allow for precise generalization to the performance of all 9-, 13-, and 17-year-olds in Connecticut and to the performance of selected sub-populations. Because CAEP provided a local option, certain constraints had to be imposed on the sampling design which affected comparability with national (NAEP) data. The primary modification was that only those age-eligible students (as defined by NAEP) enrolled in the target grade for that age were selected for testing. That is, (1) those in the fourth grade born during calendar year 1967 (9-year-olds), (2) those in the eighth grade born during calendar year 1963 (13-year-olds), and (3) those in the eleventh grade born between October 1, 1959 and September 30, 1960, inclusive (17-year-olds). NAEP samples from all students born in the designated time periods regardless of current grade, while CAEP sampled only those age-eligible students in the target grades. Therefore, the "age" and "grade" terminologies may both be used appropriately for this assessment (bearing in mind that not all students of a given age or grade were eligible for testing). The age designation (e.g., 9-year-olds) is used in connection with statewide testing; the grade designation (e.g., fourthgraders) is used in connection with the Local Option. General framework of the sampling plan. Two stratification variables were selected for the sampling plan: (1) region and (2) size of community. Categories of the region variable were based on the six Connecticut Regional Educational Service Centers: (1) Regional Educational Services Concepts (through) Unified Effort (RESCUE), (2) Cooperative Educational Services, (3) Capital Region Education Council (CREC), (4) Area Cooperative Educational Services (ACES), (5) Project Learn, and (6) Northwest Area Regional Special Educational Services (N.A.R.S.E.S.). Table 1.4 describes in map form the division of the state into the six regions. Çategories of the size of community variable were defined as follows: - (1) "Big Cities"—towns of more than 100,000 population - (2) "Fringe Cities"—towns whose borders are contiguous with Big Cities and whose population exceeds 10,000 - (3) "Medium Cities"—towns of more than 25,000 population which are not Big Cities or Fringe Cities - (4) "Smaller Places"—all other towns According to this stratification, schools with similar characteristics could be grouped together and assigned to one of the 24 stratification categories which resulted from a crossing of the two variables. From each grouping (or cell), a proportional number of students could be sampled. Table 1.5 diagrams the framework of the sampling plan. Sample size. The size of the sample of students to be tested was determined on the basis of (1) the level of precision desired in making generalizations from the performance of the sample to that of the student population as a whole and to that of the various stratified reporting groups, and (2) the size of the student population in the state at each TABLE 1.4 Map of Connecticut Regional Educational Service Centers # CONNECTICUT REGIONAL EDUCATIONAL SERVICE CENTERS TABLE 1.5 Schematic Diagram of Sampling Strata Size of Community age level and in each stratified reporting group. Whenever estimates are to be made about a population based on data collected from a sample, those estimates are subject to error. Error is the probable difference between the score of the sample and the true score of the population. Sampling precision refers to the maximum degree of error which will be tolerated in making such generalizations. Toleration of a sampling error of .2 (2 percentage points), for example, would mean the following: if, in a sample of 17-year-olds, an average of 80% of the items are answered correctly, the true score of the population
probably lies between 78% and 82%. The above probability statement is made in educational practice at a 95% confidence level. That is, in 95 out of every 100 samples, if the sample average score is 80% the true population average is expected to lie somewhere between 78% and 82%. For 5% of the samples which could be drawn, the true score will lie outside of this range. This level of confidence is generally considered sufficient for the purposes of educational research. After consideration of these issues, the sample size for each age level was set at 2,880 students. This sample size was chosen to provide sufficient statistical precision for generalizing to the state and the desired reporting groups. The proportion of students sampled from each reporting category was made on the basis of the proportion of students in the population at the given age level. The formula for determining sample size follows: $$n = \frac{N\sigma^2}{ND + \sigma^2}$$ where: N = number of students in population $\sigma^2 = .25$, $\beta = \pm .02 \text{ (error)}$ $D = \frac{\beta^2}{4} = .0001$ Sampling weights, ultimately computed and applied on the basis of the actual number of students who took the test, ensure that the average scores for the population and reporting groups are correctly estimated from the sample scores. Implementation of the sampling plan. The implementation of the sampling design involved several steps: - Step 1: A sampling "frame," or list, of all eligible schools was constructed for each age level. Each school within the frame was assigned a region status and a community size status (see Table 1.5). - Step 2: The sampling frame at each age level was divided into separate frames for each stratified category, or cell, represented in Table 1.5. Thus, the frame for each age level was broken down into 24 separate lists (one for each cell). Step 3: On a random basis, a proportional number of schools was selected from each of the 24 lists at each age level. The outcome of this step was a list of schools selected from each stratification category within each age level. If a school was randomly selected only once, only one test sestion was assigned to it. If the school was selected more than once, an additional test session was assigned to it for each additional selection. Step 4A: (This step represents the second stage of the sampling procedure—the selection of students—as it was applied for schools participating in statewide testing only.) From rosters of all grade—and age-eligible students within each selected school, 24 students for each test administration assigned to the school were randomly selected. Step 4B: An alternative method for selecting students was applied for schools participating in both the Local Option and statewide testing. In order to avoid double testing of these students, individual students were sampled after testing by drawing at random test booklets returned by the districts for processing (24 per assigned session). Only those students who were age-eligible (as reported on the student questionnaire) were eligible for selection. (This method was used only where districts census-tested; where districts used the Local Option for only a sample of students, the procedure in Step 4A was used.) In the implementation of the school sampling procedure, the number of students who could be selected from each eligible school was proportional to the size of the school. Larger schools could be selected more than once and consequently assigned more than one test administration. A total of 120 test administrations were assigned across all categories at each age level. Each test administration represented the testing of 24 students, for a total of 2,880 selected students at each age level. This provision allowed for an attrition of 17%, which was expected on the basis of previous educational assessments. It was therefore expected that, after attrition, assessment data would be available from approximately 2,390 students at each grade level. In fact, attrition was lower than expected at the 9-and 13-year-old levels, and only slightly higher than expected at the 17-year-old level. Student participation. The number of students actually participating in testing at each age level and within each reporting category is shown in Table 1.6. The participation rate was 85% at the 9-year-old level, 95% at the 13-year-old level, and 82% at the 17-year-old level. The major causes for attrition were (1) student absence on the day of testing, (2) student withdrawal or transfer from the school, and (3) student failure to complete the test due to illness, etc. The sampling procedure TABLE 1.6 Number of Students Tested at Each Age Level and in Each Reporting Group | Reporting Category* | Number of Students | | | |---------------------|--------------------|--------------|--------------| | | 9-Year-Olds | 13-Year-Olds | 17-Year-Olds | | | | • | , | | Region 1 | 319 | 323 | 357 | | Region 2 | 353 | 306 | 352 | | Region 3 | 562 | 552 | 485 | | Region 4 | 372 | 527 | 358 | | Region 5 | 281 | 301 | 329 | | Region 6 | 72 | 67 | 65 | | | | | ·- <u>-</u> | | Big Cities | 478 | 669 | 416 | | Fringe Cities | 647 | 697 | 634 | | Medium Cities | 638 | 688 | 658 | | Smaller Places | 674 | 691 | 654 | | | | | | ^{*} The number of students participating from each region does not include students in "big cities." protected the anonymity of all students, schools, and school districts participating in the assessment. Implications for data analysis. Because it was known, based on previous Connecticut assessment information, that the scores of students in "Big Cities" tend to differ from those of students in the rest of a given region, it was decided that all data analyses (e.g., average test scores) would separate scores of "Big City" students from the respective region results. ## Field Contact Contact with school and district personnel, initiated in May and June of 1976, was designed to alert local personnel to the assessment and to provide detailed information on both the statewide and local phases of the assessment. Related activities included substantial contact with school and district personnel, both by mail and by telephone. After initial contact with local personnel had been made by CSDE, NES mailed letters to the superintendents of every Connecticut school district; describing both phases of the assessment, inviting them to participate in the Local Option, and enclosing sample result reports for the Local Option. NES sent follow-up mailings to those districts which did not respond in order to ensure that each district had received the information and had considered local participation in Phase 2. Close contact was maintained throughout the school year with those districts which chose to participate in order to provide direction and assistance as needed. Following is a brief description of subsequent contact by NES staff at each age level with school and district personnel involved *only* in the statewide sample: - involved, outlining the schedule of events and listing by name those schools selected in their districts as well as the number of test administrations (consisting of 24 students per session) needed in each school. - (2) A letter was mailed to principals of all selected schools describing the assessment program, outlining scheduled principal responsibilities, indicating the number of test administrations assigned, and requesting the submission of a roster of all ageeligible students. - (3) Telephone calls were made to all participating principals to schedule appointments for testing sessions. The NES staff made every effort to accommodate the scheduling needs of individual schools. - (4) A letter was mailed to all participating principals providing the names of selected students for each testing session and confirming the dates and times of the scheduled testing appointments. - its completion was mailed to the principals of all schools containing statewide sample groups. - (6) A letter expressing thanks for their cooperation and participation was mailed to all superintendents and principals involved in the statewide sample. NES staff made every effort to describe fully the aims and activities of the program, to describe with clarity the responsibilities of school personnel, and to foster cooperation with the program. Throughout the contact period, NES encouraged school personnel to call collect with any questions or concerns relative to the assessment. #### Test Administration To limit the burdens placed on school personnel, and to standardize administration procedures for the assessment, 13 persons from Connecticut with backgrounds in education were hired and trained by NES staff to conduct testing in the schools. Two regional test administrators' workshops were conducted by the NES staff for each age level of testing. At these workshops, test administrators were thoroughly trained with respect to (1) the research design of the assessment program, (2) school and student selection procedures, (3) test administration, (4) administration of the student questionnaires, (5) classroom procedures (including assembling of students, introducing the test, distribution and collection of materials, and handling of common and unusual situations), (6) special responsibilities (including advance telephone calls to principals to verify appointments; procedures for cancellation, postponement, or rescheduling of testing sessions; and handling of student rosters), and (7) field editing procedures. These procedures were described in detail in a test administrators' manual. Tests were administered in October and November 1976 for 13-year-olds, in February 1977 for 9-year-olds, and in April 1977 for 17-year-olds. The test administration procedures were similar to those used by NAEP but did not include paced audiotapes accompanying the tests. Testing sessions began with a brief explanation of the purpose of the test, followed by the administration of
the student questionnaires read aloud to students. When all students had completed the questionnaires, the directions for answering exercises were read aloud, and the students then proceeded to answer the test questions independently. Following the testing session, test administrators performed a preliminary edit of testing materials and coded each response booklet with a district, school, and student identification number. At the close of each testing period, all materials were returned to NES for final editing, coding, and data processing. #### Coding, Scoring, and Data Processing All test booklets were subjected to an in-house edit at NES, including (1) a check on the coding of student, school, and district identification information; (2) a check on the completeness of the student questionnaire responses; and (3) an edit for stray marks and double responses to the multiple-choice questions. Following the coding activities, NES staff hand-scored all responses to the open-ended exercises according to scoring guidelines provided by the National Assessment of Educational Progress. NAEP scoring categories for each open-ended item appear in Appendix A of this report immediately following the text of the respective item. The responses for each student were then keypunched and verified at the NES offices, and the cards were listed on a data tape for each age level. The data tape for each age level contained one record for each student completing the test package. This record included: (1) information given by the student on the student questionnaire; (2) the student's responses to each of the exercises; (3) a numerical identification code which permitted the rematching of each student record to its original test document should that prove necessary; and (4) the responses on the matching school principal questionnaire and stratification information for the student's school, each matched to appropriate student records. Prior to data processing, the data tape was scanned for invalid entries and updated where necessary. All response data on the data tape were entered in raw score form and were converted to the percentage form as needed. Data reduction needs were determined and files were transformed where appropriate, including proper weighting of scores to provide estimates of the population from sample data. All student data (test scores and questionnaire data) were weighted; only principal questionnaire data remained unweighte sampling was based on generalizing to students, not schools. #### Data Analysis Plan The basic elements of the analysis plan were decided upon jointly by NES and CSDE. The major purpose of the data analysis plan was to help to ensure that the assessment results and reports provided information which could be interpreted and utilized by Connecticut educators in determining critical needs and improving the educational system. The outcome of the analysis plan was a comprehensive description of the mathematics test performance of Connecticut 9-, 13-, and 17-year-olds. In addition, the analysis plan called for an in-depth report on the results of the student and principal questionnaire in terms of both the actual distribution of responses and the relationship of responses to student achievement. The basic data generated for result reporting are given in percentages. These percentage scores include: (1) the average percentage of items answered correctly within each of the goal areas; (2) the average percent of the items answered correctly within each of the objectives matched to those goal areas; (3) the percentage of students scoring correctly on each of the exercises included on the tests; (4) the percentage of individuals selecting each choice on each item of the student and the school principal questionnaires; and (5) the percentage of students in the nation and in the Northeast region tested by NAEP answering each of the NAEP items correctly, provided for comparison purposes. All (the Connecticut results, provided in the form described above, are provided in this report for each age level and for each reporting group selected by CSDE and the Advisory Committee. Where comparisons of performance are provided (for example, between a given reporting group and the statewide average), statistical tests were carried out to determine the significance of the difference. #### Data Interpretation Some of the data analyses conducted for this study involved tests of statistical significance on differences between scores of two separate groups of students. For example, Chapter 4, which compares the achievement of groups of students within Connecticut, and Chapter 5, which compares the achievement of Connecticut students with that of students across the nation, beth include information on whether or not the difference in scores between respective groups was statistically significant. The reader must bear in mind that assertions of statistical significance are statements based on probability assumptions. The percent correct reported for the state as a whole and for the individual reporting groups are estimates based on probability samples, and, as such, have standard errors associated with them. The reported differences in performance between a given group and the state average (effects) are also estimates and have associated standard errors. The standard error of an effect depends on the size of the two samples, the percent of each group answering the item correctly, and other stratification and clustering effects. Therefore, the magnitudes of the standard errors vary considerably from comparison to comparison. An effect that is twice the size of its associated standard error is considered to be significant at the .05 level. The differences presented in this report are those which were statistically significant at the .05 level of confidence. In other words, a difference of the given magnitude could be expected to occur in repeated samplings only five times in 100 if, in fact, there were no differences between groups. While these results very likely reflect the actual performance differences between groups, they should not be used to infer the causes of these differences. For example, it may be shown that students who talk more frequently about school with their parents perform above the state average, but this does not imply that this activity causes higher performance. It should be noted that some rather large effects are occasionally not statistically significant, while some rather small effects are in some instances significant. This is due to the fact that statistical significance is determined by the ratio of the effect to its standard error. For this reason, the reader should exercise caution in interpreting statistically significant differences. Statistical significance should not be equated with practical importance or educational meaningfulness. Just as acceptable levels of performance must be judged on the basis of educational expectations, the magnitude of differences observed between groups should similarly be judged not only on the basis of statistical significance but also on the basis of educational meaningfulness. The reader should also be careful not to infer causality from the differences observed between the performance of Connecticut students and those in the nation and the Northeast region. The fact that Connecticut students surpassed the nation's or the Northeast region's students, or failed to perform as well, does not necessarily mean that Connecticut schools are causing the difference in performance. Community characteristics, family background, and personal characteristics of Connecticut students should be considered as bearing a relationship to performance results. The variables used in reporting the results were selected by CSDE on the basis of their conceptual importance. That is, it was considered that these variables, should they prove to bear a lat onship to student achievement in the area of mathematics, would contribute important information to state and local-level decision-makers in setting policy for the educational delivery system. #### The Local Option The Local Option phase of the assessment allowed participating districts to examine in detail the achievement of their own students in a single class or throughout the district by contracting directly with NES. Results permitted participating districts to (1) examine students, classes, schools, and the district as a whole; and (2) compare local Northeast region. Materials, as well as regional workshops in test administration and interpretation, were provided by CSDE through NES. Districts absorbed the costs of data processing only, on a per cap basis. The Local Option testing was conducted in the same time period as the statewide sample testing. Overlap of schedules facilitated the organization and execution of testing for both phases and eliminated many activities for those statewide sampled schools that elected to participate in the Local Option (see Step 4B, page 20). The following services were provided by NES to those districts participating in the Local Option: - training of test coordinators or administrators in test administration procedures at one of two regional workshops - delivery and pick-up of test booklets - editing and scoring of tests and data analysis - complete result reports as described below - assistance with interpretation of results at one of two regional workshops held after results had been returned to the districts $\ensuremath{\bigwedge}$ Two copies of each result report produced by NES were provided. The reports are listed below. - For each class: () - (1) a Student Objective Achievement Report - (2) a Class Item Analysis Report - (3) a Class Objective Summary Report - (4) a Class Questionnaire Report - For each school: - (1) a School Item Analysis Report - (2) a School Objective Summary Report - (3) a School Questionnaire Report - For the district: - (1) a District Item Analysis Report -
(2) a District Objective Summary Report - (3) a District Questionnaire Report Fifty-three Connecticut school districts participated in the Local Option at one or more grade levels. Overall, 8,851 fourth-grade students, 10,385 eighth-grade students, and 7,057 eleventh-grade students were tested. Each district received the reports listed above, and all were invited to attend one of two regional workshops on test interpretation. These workshops proved to be valuable, not only for interpretative issues but also as forums for discussion of usage of the results, presentations to local boards of education, and suggestions for improving the result reports. As one result, NES has added a fifth report to CAEP 1977-78's Local Option reporting, displaying the response each student gave to each question on the test. This report increases the diagnostic value of the testing. NES made every effort to ensure that the special needs of individual school districts were met wherever possible. Schools participating in the Local Option may compare their own results with the results for the state and the respective groups as given in this report. #### CHAPTER 2 # ACHIEVEMENT RESULTS FOR ALL CONNECTICUT 9-, 13-, AND 17-YEAR-OLDS The purpose of this chapter is to examine the test performance of Connecticut 9-, 13-, and 17-year-olds. The performance of each age group is described (1) for the goal areas of mathematics within each grade-level test, (2) for each of the objectives matched to the goal areas for each test, and (3) on each of the items matched to the objectives. #### Data Analysis The achievement results for each grade level will be described separately. Achievement results are described first for the goal areas and then by the objectives and their related test items. Performance within each goal area is given in terms of the average percentage of the matching test items that the students answered correctly. If, for example, students at a given age level show an average of 72% for a particular goal area, this means that on the average the students correctly answered 72% of the items assessing that goal area. The data analysis for each objective parallels that for individual goal areas. The items for each objective are grouped together, and the average percentage of items answered correctly is presented. In addition to results by goal area and objective, the percentage of students who answered correctly each item on the test is presented. Copies of the items appear in Appendix A of this report along with the percentage of students at each age level selecting each response choice. All of the above results are described in narrative form in the text of this chapter. It is important to note that these results are by age level of students in the target grade for that particular age level. Thus the sampling included 9-year-old students in the fourth grade only, 13-year-old students in the eighth grade only, and 17-year-old students in the eleventh grade only. All open-ended items were National Assessment of Educational Progress (NAEP) items and were scored according to NAEP guidelines. The scoring criteria for open-ended items appear in Appendix A along with the text of the item and the data on the distribution of responses. The NAEP scoring guidelines for student responses include one "acceptable" category and a number of "unacceptable" categories, each with several response possibilities. Appendix A presents the percentage of students who scored in each of these categories. Students who did not respond or whose responses were incomprehensible are not reported. For purposes of the present chapter, percentage-correct averages for goals and objectives containing open-ended items are computed using the percentage of students scored "acceptable" on these items. X #### Summary Tables for 9-, 13-, and 17-Year-Olds Tables 2.1, 2.2, and 2.3 show, for each goal area, the average percentage of matching items answered correctly by all 9-, 13-, and 17-year-olds, respectively, and by males and females within each age group. Performance of males and females which is significantly different (at the .05 level of confidence) from the state average for all students is indicated by an asterisk to the right of the percentage value. Tables 2.4, 2.5, and 2.6 show similar data for each objective. Again, statistically significant differences are indicated by asterisks to the right of the percentage values. #### Interpretative Issues When interpreting results from the tables, the reader should bear in mind that the scores of the 9-, 13-, and 17-year-olds for a given goal area or objective which they may share in common do not always reflect performance on the same set of items. Students in all three age groups received some items in common. However, while all three age groups were assessed on some of the same goal areas and objectives, each age group may have received different numbers of items or some entirely different items for a given goal area or objective. Some goal areas and objectives were not shared by all three age groups. The reader is referred to Chapter 3, "Comparing Age Groups Within Connecticut," for a description comparing achievement results across age groups. Average Percentage of Test Items Answered Correctly in Each Goal Area by All 9-Year-Olds and by Males and Females | <i>y</i> | Ŗ | 9-Year-Olds | | | |--------------------------|------|-------------|---------|--| | Goal Area | A11 | Males | Females | | | 1. Mathematical Concepts | 74.4 | 74.8 | 74.1 | | | 2. Computation | 78.6 | 76.7* | 80.4* | | | 3. Measurement | 81.7 | 83.5* | 80.1* | | | 4. Applications/Problems | 54.6 | 56.0* | 53.3* < | | | 5. Charts and Graphs | 78.4 | 79.8* | 77.1* | | | TOTAL TEST | 74.3 | 74.8 | 74.0 | | ^{*} Represents significant difference from score of all students in the age group. TABLE 2.2 Average Percentage of Test Items Answered Correctly in Each Goal Area by All 13-Year-Olds and by Males and Females | Goal Area | | 13-Year-Olds | | |--------------------------|------|--------------|----------| | dodi Area | A11 | Males | Females, | | 1. Mathematical Concepts | 61.2 | 64.6* | 58.4* | | 2. Computation | 80.1 | 79.9 | 80.2 * | | 3. Measurement | 72.2 | 77.2* | 68.0* | | 4. Charts and Graphs | 89.1 | 89.4 | 88.9 | | 5. Applications/Problems | 66.9 | 70.4* | 64.0* | | 6. Geometry | 78.9 | 81.4* | 76.7* | | TOTAL TEST سر | 74.8 | 76.7* | 73.1* | ^{*} Represents significant difference from score of all students in the age group. TABLE 2.3 Average Percentage of Test Items Answered Correctly in Each Goal Area by All 17-Year-Olds and by Males and Females | 0-1.4 | 17-Year-Olds | | | | |--------------------------|--------------|-------|---------|--| | Goal Area | , A11 | Males | Females | | | * | | | * / | | | 1. Mathematical Concepts | 68.4 | 74.4% | 63.8* | | | 2. Computation | 82.4 | 82.7 | 82.2 | | | 3. Measurement | 80.4 | 85.9* | 76.2* | | | 4. Charts and Graphs | 93.2 | 93.8* | 92.8* | | | 5. Applications/Problems | 66.7 | 71.7* | 63.0* | | | 6. Geometry | 48:7 | 55.4* | 43.7* | | | | | i | rs . | | | TOTAL TEST | 76.9 | 79.9* | 74.6* | | | • | | | | | ^{*} Represents significant difference from score of all students in the ege group. TABLE 2.4 Average Percentage of Test Items Answered Correctly in Each Objective by All 9-Year-Olds and by Males and Females | | Goal/Objective | 9-Year-Olds | | | |-------|--|-------------|-------|--| | | | All | Males | Females | | MATI | HEMATICAL CONCEPTS: | | | | | 1. | The student demonstrates an understand-
ing of place value for whole numbers. | 79.3 | 80.3 | 78.3 | | 2. | The student demonstrates an understanding of ordering of whole numbers. | 77.7 | 79.1* | 76.5* | | 3. | The student demonstrates an understanding of fractional notation. | 66.4 | 65.1 | 67.5 | | COMP | UTATION: | | | ************************************** | | 4. | The student demonstrates the ability to add whole numbers. | 81.5 | 80.0* | 82.8* | | 5. | The student demonstrates the ability to subtract whole numbers. | 73.5 | 71.5* | 75.3* | | 6. | The student demonstrates the ability to multiply whole numbers. | 81.0 | 78.6* | 83.0* | | ***** | | | | • | ^{*} Represents significant difference from score of all students in the age group. TABLE 2.4 (continued) | | Cool (Ohio ativo | 9-Year-Olds | | S | |-------|--|-------------|---------------|---------| | | Goal/Objective | All | Males | Females | | MĘ AS | SUREMENT: | | | | | 7. | The student demonstrates the ability to convert U.S. units of currency to larger or smaller units. | 83.4 | 85.2* | 81.7* | | 8. | The student demonstrates the ability to identify and compute time from a clock face. | 74.8 | 77.2* | 72.7* | | 9. | The student demonstrates a working knowledge of linear units of measure. | 87.0 | 88.2* | 85.9* | | APPL | ICATIONS/PROBLEMS: | | | | | 10. | The student demonstrates the ability to solve word problems involving mathematical skills. | 54.4 | 55.0 | 54.0 | | 11. | The student demonstrates the ability to solve word problems involving real world situations. | 54.7 | 57.1* | 52.6* | | CHAR | TS AND GRAPHS:# | | | | | 12. | The student demonstrates the ability to interpret data from charts and graphs. | 78.4 | 7 9.8* | 77.1* | TABLE 2.5 Average Percentage of Test Items Answered Correctly in Each Objective by All 13-Year-Olds and by Males and Females | 1 | Goal/Objective | 13 | -Year-Old | S | |------|---|------|-----------|------------------| | | doalyobjective | A11 | Males | Fem al es | | MATH | EMATICAL CONCEPTS: | | | | | · 1. | The student demonstrates an understanding of rational numbers in the form of fractions and decimals | 61.5 | 63.1* | 60.1* |
| 2. | The student∲demonstrates an understanding of ordering of decimals, fractions, and whole numbers. | 60.5 | 65.5* | 56.2* | | COMP | UTATION: | | | | | 3. | The student demonstrates the ability to add and subtract whole numbers. | 92.8 | 92.6 | 93.1 | | 4. | The student demonstrates the ability to multiply whole numbers. | 89.9 | 88.7* | 91.0* | | 5. | The student demonstrates the ability to divide whole numbers. | 84.8 | 84.3 | 85.2 | | 6. | The student demonstrates the ability to add and subtract decimals. | 81.0 | 81.6 | 80.5 | | 7. | The student demonstrates the ability to multiply decimals. | 75.3 | 74.6 | 76.0 | | 8. | The student demonstrates the ability to add and subtract fractions and mixed numbers. | 62.7 | 62.8 | 62.6 | | 9. | The student demonstrates the ability to multiply fractions and mixed numbers. | 74.1 | 75.2* | 73.3* | ^{*} Represents significant difference from score of all students in the age group; TÄBLE 2.5 (continued) | | 01/01: | 1: | 3-Year-01d | ls | |---------------|--|--------------|------------|---------| | | Goal/Objective | A11 | Males | Females | | MEAS | UREMENT: | | | | | 10. | The student demonstrates a working knowledge of area and perimeter. | 65.7 | 68.9* | 62.9* | | 11. | The student demonstrates the ability to convert a U.S. unit of measure to larger or smaller units. | 77.0 | 82.5* | 72.4* | | 12. | The student demonstrates knowledge of metric units of measure. | 73.9 | 80.2* | 68.6* | | | | , | | | | CHAR | RTS AND GRAPHS: | | | | | | The student demonstrates the ability to interpret data from charts and graphs. | 89.1 | 89.4 | 88.9 | | APPL | IMATIONS/PROBLEMS: | | | • | | 14. | The student demonstrates the ability to solve word problems involving mathematical skills. | 62.6 | 65.5* | 60.2* | | 15. | The student demonstrates the ability to solve word problems involving real world situations. | 71.2 | 75.2* | €7.9* | | * | | | • | , | | GE O M | METRY: | | | ٠.٠ | | | The student demonstrates knowledge of basic geometric concepts. | 78. 9 | 81,4* | 76.7* | Average Percentage of Test Items Answered Correctly in Each Objective by All 17-Year-Olds and by Males and Females | | ° Cool VObioothius | i | 17-Year-01 | ds | |------|--|--------------|------------|------------------| | | • °Goal/Objective | A11 | Males | Fem al es | | MATH | EMATICAL CONCEPTS: | -, | | | | 1. | The student demonstrates an understanding of rational numbers in the form of fractions and decimals. | 6 8.5 | 71.3* | 66.4* | | 2. | The student demonstrates an understanding of ordering of decimals, fractions, and whole numbers. | 67. 8 | 77.2* | 60.8* | | COMF | UTATION: | | | | | 3. | The student demonstrates the ability to add and subtract whole numbers. | 94.9 | 94.5 | 95.2 | | 4. | The student demonstrates the ability to multiply whole numbers. | 91.6 | ,
90.7* | 92.3* | | 5. | The student demonstrates the ability to divide whole numbers. | 87.6 | 88.1 | 87.3 | | 6. | The student demonstrates the ability to add and subtract decimals. | 88.9 | 88.5 | 89.2 | | 7. | The student demonstrates the ability to multiply and divide decimals. | 72.3 | 72.0 | 72.5 | | 8. | The student demonstrates the ability to add and subtract fractions and mixed numbers. | 69.4 | 72.2* | 67.3* | | 9. | The student demonstrates the ability to multiply and divide fractions and mixed numbers. | 72.3 | 73.2 | 71.6 | ^{*} Represents significant difference from score of all students in the age group. TABLE 2.6 (continued) | | Cool (Objective | | 17 | 7-Y ear-01d | s . | |-------|--|---|--------------|--|-----------------------------| | | Goal/Objective | | A11 * | Males | Females | | MEAS | UREMENT: | | • | (* · · · · · · · · · · · · · · · · · · · | • ; | | 10. | The student demonstrates a working knowledge of area, perimeter, and volume. | | 73.0 | 79:0* | 68.4* | | 11. | The student demonstrates the ability to convert a U.S. unit of measure to larger or smaller units. | | 85. 9 | 89.9*
•. | 82.8* | | 12. | The student demonstrates knowledge of metric units of measure. | | 82.,2 | 88.8* | 77.1* | | CHAR | TS AND GRAPHS: | | • | | e e | | 13. | The student demonstrates the ability to interpret data from charts and graphs. | | 93.2 | 93.8* | 92.8* 5 | | APPL | ICATIONS/PROBLEMS: | , | | | | | 14. | The student demonstrates the ability to solve word problems involving mathematical skills. | | 70.9 | 76.3* | 66.8* | | 15. | The student demonstrates the ability to solve word problems involving real world situations. | a | 62.1 | 66.8* | [*] 58 / 6* | | GE OM | ETRY: | | • | | A | | 16. | The student demonstrates the ability to solve problems involving basic geometric concepts. | | 48.7 | 55.4* | 43.7* | When interpreting differences in scores between males and females, statistical significance should not necessarily be the deciding factor. Since, given a large sample size, very small differences may prove to be statistically significant, the actual magnitude of the differences between percentages should be considered for purposes of determining educational meaningfulness. Finally, the reader should exercise caution in making inferences about goal-level and objective-level achievement. The objectives selected for each goal area are not necessarily representative of all the objectives that could have been selected. The same is true for the items selected for each objective. Therefore, inferences should be made conditional upon the content of the four or five items used to measure each objective. Items selected represent the collective opinion of the Connecticut Mathematics Advisory Committee about the appropriateness of the items in terms of their math to their respective objectives and about the usefulness of the items as measures of valuable mathematics skills in their own right. #### Achievement Results for 9-Year-Olds Results for each of the three age levels will be described for goal area, objective within goal area, and item. The test for the 9-year-olds consisted of 60 test items, measuring six goal areas and a total of 16 objectives. Each objective was measured by five test items. Seven of the 60 test items were open-ended; the rest were multiple-choice in formatic Each of the tables in this section presents the results for the items and objectives by goal area. - I. <u>Mathematical Concepts</u>. There were three objectives for this goal area, containing a total of 15 test items. On the average, 9-year-olds correctly answered 74.4% of all items in the goal area. Table 2.7 displays the results for the three objectives and 15 test items in the goal area. - II. <u>Computation</u>. There were three objectives and 15 test items for this goal area. On the average, 9-year-olds correctly answered 78.6% of all items in the goal area. Table 2.8 contains the results for the three objectives and 15 test items. - III. Measurement. There were three objectives and 15 test items for this goal area. On the average; 9-year-olds correctly answered 81.7% of all items in the goal area. Table 2.9 contains the results for the three objectives and 15 items. - IV. Applications/Problems. There were two objectives and 10 test items for this goal area. On the average, 9-year-olds correctly answered 54.6% of all items in the goal area. Table 2.10 contains the results for the two objectives and 10 items. Item 12 for Objective 11, which required students to determine how much fencing was necessary for a garden 9 feet by 5 feet, was answered correctly by only 8.3% of the 9-year-olds. Forty-three percent added 9 and 5, and 31.8% multiplied 9 by 5. TABLE 2.7 Average Percentage Correct by Objective and Test Item for the Goal Area of Mathematical Concepts for 9-Year-Olds | Item
Position
on Test | Description of Item | | | Average
Percentage
Correct | |--------------------------------|---|----|--------|--------------------------------------| | Objective 1: | The student demonstrates an understanding place value for whole numbers. | of | | 79.3 | | 8.
14.
25.
43.
55. | Identify digit in tens place Place values in 762 Sum of hundreds, tens, ones Place value of 7 in 7000 Value of 4 in 3654 | | • | 79.1
80.9
78.4
77.7
80.1 | | Objective 2: | The student demonstrates an understanding ordering of whole numbers | of | •
• | 77.7 | | 4.
10.
15.
42.
58. | Which is greatest (4-digit numbers ending Which is greatest (5-digit numbers) Which number is least (whole numbers) Next number after 98, 99, 100, Number 10 more than 4375 | in | 00) | 87.4
64.7
83.2
94.6
58.8 | | Objective 3: | The student demonstrates an understanding fractional notation. | of | . , | 66.4 | | 2.
27.
36.
41.
52. | Fractional part of rectangle shaded ($\frac{1}{4}$) Fractional part of circle shaded ($\frac{1}{6}$) Fraction of dots colored in ($\frac{2}{7}$) Fractional part of circle shaded ($\frac{2}{7}$) Fractional part of rectangle shaded ($\frac{1}{8}$) | | • | 60.7
63.2
73.4
71.7
62.9 | Average Percentage Correct by Objective and Test Item for the Goal Area of Computation for 9-Year-Olds | Item
Position
on Test | Description of Item | Average
Percentage
Correct | |-----------------------------------|---|--------------------------------------| |
Objective 4: | The student demonstrates the ability to add whole numbers. | 81.5 | | 20.*
22.*
32.
53.
59. | 38, + 19 =
\$3.06 + 10.00 + 9.14 + 5.10 =
826 + 786 =
634 + 41 + 5122 =
725 + 203 = | 88.8
48.4
86.6
90.9
92.8 | | Objective 5: | The student demonstrates the ability to subtract whole numbers. | 73.5 | | 13.*
21.*
29.
45.
56. | 1054 - 865 = 36 - 19 = 659 - 207 476 - 38 = 861 - 583 = | 50.9
77.3
88.4
76.1
74.7 | | Objective 6: | The stude onstrates the ability to numbers. | 81.0 | | 3.
11.
31.
34.
40. | 4613 x 5 =
402 x 7 =
36 x 3 =
312 x 4 =
63 x 3 = | 78.3
67.5
80.8
89.2
89.0 | ^{*} Open-ended item TABLE 2.9 Average Percentage Correct by Objective and Test Item for the Goal Area of Measurement for 9-Year-Olds | Item `Position on Test | Description of Item | Average
Percentage
Correct | |--------------------------------|---|--------------------------------------| | Objective | 7: The student demonstrates the ability to convert U.S. units of currency to larger or smaller units. | 83.4 | | 5.
16.
44.
49.
60. | A quarter equals how many nickels A nickel equals how many pennies A half-dollar equals how many dimes Twenty pennies equals how many nickels A dollar equals how many quarters | 91.9
95.0
64.4
78.9
86.6 | | Objective | 8: The student demonstrates the ability to identify and compute time from a clock face. | 74.8 | | 6.
24.
47.
51.
57. | Time shown on clock (7:55) Time shown on clock (10 to 4) Time shown on clock (6:25) Time it was two hours ago Time it will be in one-half hour | 58.5
75.6
83.0
67.7
89.4 | | Objective | 9: The student demonstrates a working knowledge of linear units of measure. | 87.0 | | 7.
26.
30.
33.
48. | Estimate height of girl in fourth grade Best unit to measure between two cities Best unit to measure toothbrush Length of pencil to nearest inch Length of nail to nearest centimeter | 68.4
94.7
86.9
92.6
92.4 | ### TABLE 2.10 Average Percentage Correct by Objective and Test Item for the Goal Area of Applications/Problems for 9-Year-Olds | Item
Position
on lest | Description of Item | Average
Percentage
Correct | |-----------------------------|---|----------------------------------| | Objective 10; | The student demonstrates the ability to solve word problems involving mathematical skills. | 254.5 | | 1.) | At rate of 5 minutes per window, how could one figure how many minutes to wash 10 windows Rocket aimed at target 525 miles south, landed 624 miles south. Missed target by how many miles | 61.1 | | 23.*
46.
54. | At 2 biscuits per day, how long until dog eats 24 biscuits Amount of change from \$5 for a \$1.40 purchase Total of 8 apples, 17 apples, and 37 apples | 50.7
39.1
81.7 | | Objective 11: | The student demonstrates the ability to solve word problems involving real world situations. | 54.7 | | 9.
12.* | At \$2 per shirt, how much would 7 shirts cost
Feet of fencing to enclose garden 9 feet long,
5 feet wide | 85.2
8.3 | | 28. | Figure which has the same area as figure shown (all rectangles) | 53.9 | | 35.
50. | From 4:25 to 5:00 P.M. is how many minutes Two nickels, 1 quarter, and 4 pennies equals how much money | 45.0
81.4 | | | | | ^{*} Open-ended item V. <u>Charts and Graphs</u>. There was one objective and five test items for this goal area. On the average, 9-year-olds correctly answered 78.4% of all items in the goal area. Table 2.11 contains the results for the objective and items: TABLE 2.11 Average Percentage Correct by Objective and Test Item for the Goal Area of Charts and Graphs for 9-Year-Olds | Item
Position
on Test | Description of Item | Average
Percentage
Correct | |-----------------------------|--|----------------------------------| | Objective 12: | The student demonstrates the ability to interpret data from charts and graphs. | 78.4 | | 17.
18. | Pictograph—on which day did most people use the library (symbol=20 people) Pictograph—how many people used library on | 94.8 | | 37.
38.
39. | specific day (symbol=20 people) Bar graph—who weighs most Bar graph—who weighs closest to 50 pounds Bar graph—who weighs least | 95.5
69.6
94.4 | #### Achievement Results for 13-Year-Olds The test for the 13-year-olds consisted of 66 test items which measured seven goal areas with 16 objectives. Fourteen objectives were measured by four test items each, and two objectives were measured by five items each. Seventeen of the 66 items were open-ended, and the rest we're multiple-choice items. The results of the tests are presented by goal area, with the results by objectives and items presented in tables by goal area. - I. Mathematical Concepts. There were two objectives for this goal area, having a total of eight test items. On the average, 13-year-olds correctly answered 61.2% of all items in the goal area. Table 2.12 contains the results for the two objectives and eight items of the goal area. - having a total of 28 test items. On the average, 13-year-olds correctly answered 80.1% of all items in the goal area. Table 2.13 contains the results for the seven objectives and 28 items of the goal area. - III. Measurement. There were three objectives and 12 test items for this goal area. On the average, 13-year-olds correctly answered 72.2% of all items in the goal area. Table 2.14 contains the results for the three objectives and 12 items of the goal area. - IV. Chart's and Graphs. There was one objective with four test items to measure this goal area. On the average, 13-year-olds correctly answered 89.1% of all items in the goal area. Table 2.15 contains the results for the one objective and four items of the goal area. - V. Applications/Problems. There were two objectives and 10 test items for this goal area. On the average, 13-year-olds correctly answered **TABLE 2.12** Average Percentage Correct by Objective and Test Item for the Goal Area of Mathematical Concepts for 13-Year-Olds | Item Position on Test | | Description of Item | Average
Percentage
Correct | |-------------------------|---------|--|----------------------------------| | Objective | 1: | The student demonstrates an understanding of rational numbers in the form of fractions and decimals. | 61.5 | | 5.
6.
18.
25.* | | 13 boys and 15 girls in a group; what fractional part is boys .009 is equivalent to what fraction Fractional part of circle shaded 1/5 is equivalent to what percent | 32,4
69.7
93.1
54.5 | | Objecťive | 2:
/ | The student demonstrates an understanding of ordering of decimals, fractions, and whole numbers. | 60.5 | | 7.
14.
19.
66. | | Which number is least (whole numbers) Fraction that is greatest Number that is greatest (decimals) Ordering fractions | 97.9
30.0
85.5
31.8 | ^{*} Open-ended item TABLE 2.13 Average Percentage Correct by Objective and Test Item for the Goal Area of Computation for 13-Year-Olds | Item Position on Test | Description of Item | | Average
Percentage
Correct | |--------------------------|--|-------------------------|----------------------------------| | Objective 3: | The student demonstrates subtract whole numbers. | the ability to add and | 92.8 | | 3.*
8.
9.*
12.* | 38 + 19 =
826 + 786 =
36 - 19 =
1054 - 865 = | | 95.6
96.8
83.1
86.8 | | Objective 4: | The student demonstrates whole numbers. | the ability to multiply | 89.9 | | 1.* 16. 20. 32. | 38 x 9 = 46 x 50 = 74 x 38 = 609 x 73 | | 86.7
94.7
88.9
91.3 | | Objective 5: | The student demonstrates whole numbers. | the ability to divide | 84.8 | | 15.
27.
60 is | 714: 7 =
\$8.96: 4 =
125: 5 =
339: 22 = | | 73.6
90.9
93.5
83.5 | | .0bj åc 4 ve,6: | The student demonstrates subtract decimals. | the ability to add and | 81.0 | | 50. *
61. | 0.6 + 8 + .24 = \$3.06 + 10.00 + 9 If 23.8 is subtra \$10.00 - 1.93 = | acted from 62.1 | 82.7
88.1
72.3
85.1 | 1 ^{*} Open-ended items ## TABLE 2.13 (continued) | Item
Position
on Test | Description of Item | Average
Percentage
Conrect | |-----------------------------|---|----------------------------------| | Objective 7: | The student demonstrates the ability to multiply decimals. | 75.3 | | 29.
36.
42.
43. | 4.2 x 0.3 =
425 x 0.33 =
\$0.98 x 4 =
\$1.29 x 0.06 = | 70.3
86.0
92.2
56.9 | | Objective 8: | The student demonstrates the ability to add and subtract fractions and mixed numbers. | 62.7 | | 22. | $\frac{1}{2} + \frac{1}{3} =$ | 5 9.6 | | 3 5. | $4\frac{1}{2} + 2\frac{1}{1} =$ | 80.4 | | 59. | $\frac{5}{6} - \frac{1}{3} =$ | 53.4 | | 63. | $2\frac{3}{8} + 3\frac{7}{8} =$ | 63.8 | | Objective 9: | The student demonstrates the ability to multiply fractions and mixed numbers. | 74. 1 | | 34. | 1/2 ** 1/4 == | 79.5 | | 38. | $\frac{2}{3} \times \frac{3}{4} =$ | 78.8 | | 47. | $4^{1}/_{2} \times 3 =$ | 68.3 | | 5 6. | $-3/_{3} \times 2 =$ | 73.0 | TABLE 2.14 Average Percentage Correct by Objective and Test Item for the Goal Area of Measurement for
13-Year-Olds | Item Position on Test | Description of Item | Average
Percentage
Correct | |-----------------------|--|----------------------------------| | Objective 10: | The student demonstrates a working knowledge of area and perimeter. | 65.7 | | 23.* | Feet of fencing to enclose garden 9 feet long | 44.8 | | 33.
55. | and 5 feet wide Area of rectangle shown (6 inches by 2 inches) Perimeter of triangle shown (17 cm by 24 cm by 32 cm) | 55.7
81.7 | | 57. | Figure which has same area as figure shown (all rectangles) | 34.1 | | | | 10 | | | The student demonstrates the ability to convert a U.S. unit of measure to larger or smaller units | 77 . 0 | | 40. | 30 inches =feetinches
2 hours 20 minutes =minutes
1½ pound =ounces
8 quartgallons | 85.3
92.5
57.5
76.2 | | Objective 12: | The student demonstrates knowledge of metric units of measure. | 73.9 | | 31. | Metric unit used to measure distance between two civies | 72.9 | | 37.
44.
58. | Metric unit used to measure page of test Smallest metric unit of measurement Gram is used to measure (weight) | 76.9
68.1
85.0 | ^{*} Open-ended item #### TABLE 2.15 Average Percentage Correct by Objective and Test Item for the Goal Area of Charts and Graphs for 13-Year-Olds. | Item Position on Test | , | Description of Item | | Average
Percentage
Correct | |---------------------------|---------|--|---|----------------------------------| | Objective |
13: | The student demonstrates the ability to interpret data from charts and graphs. | | 89.1 | | 41.
46.
53.
65.* | | Reading a circle graph Reading a table of sock sizes Reading a chart with symbol for kind of uni Reading a bar graph | t | 87.4
88.1
92.5
91.6 | ^{*} Open-ended item 66.9% of all items in the goal area. Table 2.16 contains the results for the two objectives and 10 items of the goal area. TABLE 2.16 Average Percentage Correct by Objective and Test Item for the Goal Area of Application/Problem for 13-Year-Olds | Item
Positin
on Test | Description of Item | Average
Percentage
Correct | |----------------------------|--|----------------------------------| | Objective 14: | The student demonstrates the ability to solve word problems involving mathematical skills. | .62.5 | | 10.* | Several people received votes; what percentage | 27.2 | | 26.* | of total vote did one of the people receive Person left for work at 7:45 A.M., returned home 10 hours later at what time | 79.7 | | 48.* | Mary took four tests and received four different numbers of items correct; how many items were incorrect | 76.4 | | 51.* | Three people earned money; what was average | 55.7 | | 52.* | Rocket aimed at target missed target by how many miles | 81.3 | | Objective 15: | The student demonstrates the ability to solve word problems involving real world situations. | 71.2 | | 11.* | At 10% and 15% discounts, what is the difference | 60.9 | | 28. | in prices for TV set regularly priced at \$100 Distance on map is 3 inches; at scale of 1 inch | 95.1 | | 30. | = 45 miles, what is actual distance between citie Sales tax of 3 cents on a dollar, what is tax on | s
94.5 | | 54. | a \$10 purchase
At average speed of 50 MPH, how many hours to | 50.6 | | 64. | travefy275 miles
Sales tax of 6%, what is tax on \$200 TV set | 59.9 | ^{*} Open-ended item VI. Geometry. There was one objective and four test items for this goal area. On the average, 13-year-olds correctly answered 78.9% of all items in the goal area. Table 2.17 contains the results for the one objective and four items of the goal area. TABLE 2.17 Average Percentage Correct by Objective and Test Item for the Goal Area of Geometry for 13-Year-Olds | Item
Position
on Test | Description of Item | Average
Percentage
Correct | |------------------------------|--|----------------------------------| | Objective 16: | The student demonstrates knowledge of basic geometric concepts. | 78.9 | | 4.
13.
39. Day.
45. | Picture of parallel lines
Line segment in a circle which is the diameter
Kind of angle found in a square
Shape most like an orange (sphere) | 94.2
73.5
70.5
82.5 | ## Achievement Results for 17-Year-Olds The test for the 17-year-olds consisted of 64 test items which measured six goal areas with 16 objectives. All objectives were measured by four items each. Nineteen of the 64 items were open-ended; the rest were multiple-choice items. The results of the tests are presented by goal area with the results by objectives and items presented in tables by goal area (see Tables 2.18 through 2.23). - I. Mathematical Concepts. There were two objective for this goal area, having a total of eight test items. On the configure, 17-year-olds correctly answered 68.4% of all test items in the goal area. Table 2.18 contains the results for the two objectives and eight items of the goal area. - II. <u>Computation</u>. There were seven objectives for this goal area, having a total of 28 test items. On the average, 17-year-olds correctly answered 82.4% of all items in the goal area. Table 2.19 contains the results for the seven objectives and 28 items of the goal area. - III. <u>Measurement</u>. There were three objectives for this goal area, having a total of 12 test items. On the average, 17-year-olds correctly answered 80.4% of all items in the goal area. Table 2.20 contains the results for the three objectives and 12 items of the goal area. - IV. Charts and Graphs. There was one objective for this goal area, having a total of four test items. On the average, 17-year-olds correctly answered 93.2% of all items in the goal area. Table 2.21 contains the results for the objective and four test items of the goal area. - V. Applications/Problems. There were two objectives and eight test items for this goal area. On the average, 17-year-olds correctly answered 66.7 of all items in the goal area. Table 2.22 contains the results for the two objectives and eight items of the goal area. TABLE 2.18 Average Percentage Correct by Objective and Test Item for the Goal Area of Mathematical Concepts for 17-Year-Olds | Item Position on Test | Description of Item | Average
Percentage
Correct | | |--------------------------|--|----------------------------------|--| | Objective 1: | The student demonstrates an understanding of rational numbers in the form of fractions.and decimals. | 68.5 | | | 7.*
9.
35.
62. | 1/5 is equivalent of what percent Fraction describing shaded portion of figure .009 is equivalent to what fraction 13 boys and 15 girls in a group; what fractional part is boys | 63.0
86.0
73.5
51.5 | | | Objective 2: | The student demonstrates an understanding of ordering of decimals and fractions. | 67.8 | | | 22.
49.
53.
59. | Ordering fractions Number that is greatest (decimals) Number that is smallest (decimals) Fraction that is greatest | 56.5
92.6
76.9
45.4 | | ^{*} Open-Ended item TABLE 2.19 Average Percentage Correct by Objective and Test Item for the Goal Area of Computation for 17-Year-Olds | Item
Position
on ∰est | Description of Item | Average
Percentage
Correct | |-----------------------------|--|----------------------------------| | Objective 3: | The student demonstrates the ability to add and subtract whole numbers. | 94.9 | | 6.*
14.*
26.*
28. | 38 + 19 =
36 - 19 =
1054 - 865 =
826 + 786 = | 97.0
95.0
92.3
95.2 | | Öbje∈ive 4: | The student demonstrates the ability to multiply whole numbers. | 91.6 | | 4.*
20.
52.
55. | 38 x 9 = 609 x 73 = 74 x 38 = 46 x 50 = | 88.0
95.0
88.5
95.0 | | Objective 5: | The student demonstrates the ability to divide whole numbers. | 87.6 | | 1.
10.
17.*
36. | 714 : 7 = 339 : 22 = 125 : 5 = \$74.46 \times 17 = | 77.2
90.9
94.7
87.7 | | Objective 6: | The student demonstrates the ability to add and subtract decimals. | 88.9 | | 3.
15.*
24.*
37. | 016 + 8.+ .24 =
\$3.06 + 10.00 + 9.14 + 5.10 =
If 23.8 is subtracted from 62.1
\$10.00 - 1.98 = | 87.0
94.0
84.4
90.2 | ^{*} Open-ended item TABLE 2.19 (continued) | Item Position on Test | Description of Item | Average
Percentage
Correct | |--------------------------|--|----------------------------------| | Objective 7: | The student demonstrates the ability to multiply and divide decimals. | 72.3 | | 38.
45.
47.
51. | \$1.29 x 0.06 =
425 x 0.33 =
1.96 : 0.4 =
17 ÷ 0.25 = | 71.1
87.7
70.5
59.8 | | Objective 8: | The student demonstrates the ability to add and subtract fractions and mixed numbers. | 69.4 | | 2. | $4^{1}/_{4} - 2^{1}/_{2} =$ | 63.5 | | 46. | 5/ ₆ − 1/ ₃ = | 66.1 | | 56. | $2^{3}/_{8} + 3^{3}/_{8} =$ | 76.4 | | 61. | $\frac{1}{2} + \frac{1}{3} =$ | 71.7 | | Objective 9: | The student demonstrates the ability to multiply and divide fractions and mixed numbers. | .72.3 | | 32. | $4^{1}/_{2} \times 3 =$ | 8 0 .4 | | 34. | $\frac{1}{2} \times \frac{1}{1} =$ | 84.7 | | 54. | $\frac{3}{8} \div 2 = 3 \cdot \frac{3}{4} = 3$ | 65.6 | | 63. | 3 : 3/4 = | 58.4 | TABLE 2.20
Average Percentage Correct by Objective and Test Item for the Goal Area of Measurement for 17-Year-Olds | Item
Position
on Test | Description of Item | Average
Percentage
Correct | |-----------------------------|--|----------------------------------| | Objective 10: | The student demonstrates a working knowledge of area, perimeter, and volume. | 73.0 | | 12. | One gallon of paint covers 250 square feet; how many gallons are needed to cover a wall 48 feet by 10 feet | 70.4 | | 25.* | Feet of fencing to enclose gardem 9 feet*long and 5 feet wide | 58.8 | | 29. | Given formula for area of triangle, find area of triangle with b = 4 and h = 10 | 87, 9 | | 44. | Find volume of box | 74.7 | | Objective 11: | The student demonstrates the ability to convert a "U.S. unit of measure to larger or smaller units." | 85.9 | | 18.
33.
40.*
64. | <pre>8 quarts =gallons 30 inches =feetinches 1 pounds =founces 2 hours 20 minutes =minutes</pre> | 83.7
92.0
74.2
93.7 | | Objective 12: | The student demonstrates knowledge of metric units of measure. | 82.2 | | .19. | Metric unit used to measure distance between two cities | 76.5 | | 31.
48. | Gram is used to measure (weight) Metric, unit used to measure capacity of gasoline tank | 93.4
85. 7 | | 57. | Smallest metric unit of measurement | 73.1 | ^{*} Open-ended item **TABLE 2.21** Average Percentage Correct by Objective and Test Item for the Goal Area of Charts and Graphs for 17-Year-Olds | Item
Position
on Test | | Description of Item | Average
Percentage
Correct | |-----------------------------|---------------|---|----------------------------------| | | Objective 13: | The student demonstrates the ability to. | | | | objective 15. | interpret data from charts and graphs. | 93.8 | | | 11.
13.* | Reading a table of sock sizes Reading a bar graph | 7 | | | 21.
50. ' | Reading a circle graph Reading a line graph | 95). 5
93. 0 | | | : | | s /. | ^{*} Open-ended item TABLE 2.22 Average Percentage Correct by Objective and Test Item for the Goal Area of Applications/Problems for 17-Year-Olds | Item Position on Test | Description of Item | Average
Percentage
Correct | |-----------------------|--|----------------------------------| | Objective 14: | The student demonstrates the ability to solve word problems involving mathematical skills. | 70.9 | | 8.* | Several people received votes; what percentage | 45.7. | | 16.* | of total vote did one of the people receive Three people earned money; what was the average | 72.3. | | 27.* | amount earned If 300 calories in 9 ounces of food, how many | 79.1 | | 43.* | calories in 3 ounces of the food
Person left; for work at 7:45 A.M., returned
home 10 hours later at what time | 86.5 | | Objective 15: | The student demonstrates the ability to solve word problems involving real world situations | 62.1 | | 30.
39.* | Sales tax of 6%, what is tax on \$200 TV set
How much more would a person pay to buy a | 79.7
56.9 | | 41.* | certain car on credit than by paying cash Parking lot charges 35c first hour, 25c each additional hour or fraction; what is the cost | 54.3 | | 58. | to park from 10:45 A.M. to 3:05 P.M. At average speed of 50 MPH, how many hours to travel 275 miles | 5 7. 5 | ^{*} Open-ended item VI. Geometry. There was one objective for the goal area, having a total of four test items. On the average, 17-year-olds correctly answered 48.7% of all items in the goal area. Table 2.23 contains the results for the objective and four items of the goal area. TABLE 2.23 Average Percentage Correct by Objective and Test Item for the Goal Area of Geometry for 17-Year-Olds | Position
on Test | Description of Item | . Average
Percentage
Correct | |---------------------|--|------------------------------------| | Objective 16: | The student demonstrate, the ability to solve problems involving basic geometric concepts. | 48.7 | | 5.* | Degrees of angle formed by hands of clock at . 3 o'clock. | 71.7 | | 23:* | Height of tent pole (w.o of right triangle) | 39.0 | | 42.* | Degrees of third angle of a triangle | 51.8 | | 60. | Estimate circumference of circle given the diameter | 32.3 | ^{*} Open-ended item ## Summary Table 2.24 displays in graphic form a summary of achievement on each goal area by each age level. Tables 2.25 through 2.27 display summaries of achievement on each objective for each age level, respectively. **TABLE 2.24** # Graph of Achievement on Goal Areas by Age Group -71-TABLE 2.25 Graph of Achievement on Objectives: -72. TABLE 2.26 Graph of Achievement on Objectives: 13-Year-Olds **TABLE 2.27** Graphrof Achievement on Objectives: 17-Year-Olds Goal area achievement. Nine-year-olds scored quite highly on four, of the five goal areas, answering correctly an average of over 74% of the matching test items in the goal area. Ithematical Concepts, Computation, Measurement, and Charts and Graphs. Lewest performance by 9-year-olds was in the goal area of Problem Solving (54.5% correct). Performance of 13-year-olds was more variable across the objectives. Their achievement ranged from a high of 89.1% correct on Charts and Graphs to a low of 61.2% on Mathematical Concepts. The widest range in achievement across goal areas was displayed by 17-year-olds, who scored above 90% on one goal areas (Charts and Graphs), just above 80% on two goal areas (Computation and Measurement), 66-68% on two other goal areas (Mathematical Concepts and Problem Solving), and as low as 48% on Geometry. Achievement on objectives. Nine-year-olds scored an average of over 80% correct on four of the 12 objectives assessed at their level (Adding Whole Numbers, Multiplying Whole Numbers, and Linear Measure). Lowest performance was on Math Processing Refl World Problems (both 54% correct) and Fractions (66%). On all other objectives, 9-year-olds scored in the 73-79% range. Thirteen-year-olds scored an average of around % correct on three of the 16 objective assessed at that age level (Multiplying Whole Numbers, Adding and Subtracting Whole Numbers, and Interpreting Charts and Graphs). On five other objectives, performance was in the 60-65% range (National Numbers, Ordering, Adding and Subtracting Fractions, Perimeter and Area, and Math Problems). On the remaining eight objectives, 13-year-olds scored in the 71-85% range. Seventeen-year-olds performed most highly on the same three objectives on which 13-year-old performance was highest: Adding and Subtracting Whole Numbers (95%), Multiplying Whole Numbers (91%), and Interpreting Charts and Graphs (93%). By contrast, however, the performance of 17-year-olds was lowest on the Geometry Concepts objective (about 49%). The items for this objective lowever, were more complex at the 17-year-old level. These students scored in the 82-89% range of four other objectives (Dividing Whole Numbers, Adding and Subtracting Decimals, U.S. Conversion, and Metric exercises). They scored in the 62-73% range on the remaining eight 13-year-olds performed better than the 13-year-olds, and the 13-year-olds performed better than the 9-year-olds on items which were identical for each pair of age groups. Generally, the difference between the performance of 9- and 13-year-olds was greater than the difference between the performance of 13- and 17-year-olds. 9X3: #### CHAPTER #### COMPARING AGE GROUPS WITHIN CONNECTICUT ## Introduction The purpose of this chapter is to compare the performance of Connecticut students on test items on which 9-, 13- and/or 17-year-old students were tested in common. When the identical test item was used on two or on all three tests, this chapter presents the comparison results. The use of the same item for more than one age level permits a comparison to determine the extent to which students of different age levels differ in achievement: In such comparisons it is hoped that achievement increases as the age level increases. A decrease in achievement provides information useful for instructional planning, since it is one indication that a mathematics skill or knowledge judged important by Connecticut aducators is not uniformly retained or reinforced agross the school years. ## Achievement Results Across Age Groups The items appearing on more than one test are summarized by item position on the tests in Tables 3.1 through 3.8. Each table covers one goal area. Objectives to which the items are referenced are not included, because in some instances an item was referenced to one objective on one test and to another objective on another test. For example, the item: "What fractional part of the figure below is shaded?" was referenced for 9-year-olds to Objective 3: "The student demonstrates an understanding of fractional notation," while for 13-year-olds it was referenced to Objective 1: "The student demonstrates an understanding of rational numbers." Since the intent of the test developers was to focus on individual items for comparison purposes across tests, comparison by objective will not be made. Goal area: Mathematical Concepts. Table 3.1 contains a description of the items which appeared on tests for two or all three age groups for the goal area of Mathematical Concepts. As was expected, 13-year-old students performed better than 9-year-students on the two items which the tests had in common. Seventeen-year-old students also performed better than 13-year-olds. Of interest to the reader is the magnitude of the difference in performance and the nature of the item content. Differences between the 9- and 13-year-olds were dramatic. The difference between the 13- and
17-year-olds appeared to be less dramatic. This result is also to be expected, since most of the items content would have been taught either during or after fourth grade and, thus, some of the content would be new for many fourth-graders; however, all of the content supposedly would be review work for the 13-, and 17-year-olds and, thus, the expectation might be that these two age groups would tend to perform somewhat similarly on elementary school mathematics content. The reader should note that for the three items referencing fraction only, which both 13- and 17-year-olds had in common, lonly about a third TABLE 3.1 Comparison of Achievement across Ada Groups on Shared Items for the Goal Area of Mathematical Concepts | Ite | em Num | nber
Description of Item | | | Percentage of Students
Scoring Correctly | | | |----------|--------|-----------------------------|--|-----|---|------|-------| | · 9 | 13 | 17 | | 9 | | 13 | 17 | | | | | | | , | | | | 41 | 18 | • | Fractional part of figure shaded (circle) | 71. | 7 | 93.1 | • 9 | | y | 5 | 62 | 13 boys and 15 girls in a group, what fractional part of group | | ,
, | 32.4 | 54.55 | | r 📜 | 25 | . 7 | 1/5 is valent to what percently | | | 54.5 | 63.0 | | | 6 | 325 | .009 is equivalent to what fraction? | | | 69.7 | 73.5 | | * | 19 | 49 | Which number is greatest? | | | 85.5 | 92.6 | | ١ ١ | 14, | 59 | Which fraction is greatest? | | *. | 30.0 | 45.4 | | 15 | 7 | | Which number is least? (whole numbers) | 83. | 2 : | 97.9 | | | | 66 | 22° | Ordering fractions | , | | 31.8 | 56.5: | (30.0% to 32.4%) of the 13-year-olds and about half (45.4% to 56.5%) of the 17-year-olds answered the item correctly. Goal area: Computation. Tables 3.2 and 3.3 contains descriptions of the items which were shared by tests of two or all three age groups for the goal area of Computation. As was expected, 13- and 17-year-old students performed better than 9-year-olds on items assessing computation with whole numbers (see Table 3.2). The range in percentages of students scoring correctly for 9-year-olds on the four items in common was 50.9% to 88,8%, whereas the range was smaller for the other two age groups on their 11 common items (73.6% to 95.8% for 13-year-olds and 77.2% to 97.0% for 17-year-olds). On the 11 items in common for the 13- and 17-year-olds on computation with whole numbers, both age groups performed very similarly; 17-year-olds, on the average, performed only slightly better than the 13-year-olds. In summary, both the 13- and 17-year-olds achieved high percentages correct on these 11 items. Table 3.3 displays performance on computation items for decimals and fractions. Only one item on computation with decimals and fract its (see Table 3.3) was shared by all three age groups. It required student to ad four decimals. Only 48.4% of the 9-year-olds correctly answered the item, whereas 88.1% of the 13-year-olds and 94.0% of the 17-year-olds correctly answered it. On the six tems shared by the 13- and 17-year-olds for computation of decimal year the purformed better than 13-year-olds by an attrage of two to Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Computation (Whole Numbers) | Item Number | | per | . Description of Item | Percentage of Students Scoring Correctly | | | | |-------------|--------------|------------------|-----------------------|--|--|--|--| | 9 | - 13 | 17 | | 9 13 17 | | | | | 20 |) 3 | 6 | 38 + 19 = | 88.8 95.6 97.0 | | | | | 2·1 | . 9 | 14 | 36 - 19 = | 77.3 93.1 95.0 | | | | | 32 | 2 8 | 28 | 886 + 786 = 2 | 86.6 96.8 95.2 | | | | | 13 | 312 | 26% | 865 | 50.9 86.8 92.3 | | | | | | 1 : | * 4 | 38. 9. | 86.74 88.0 | | | | | • | 1 6 € | -55 _* | , 46 x 50 = | 94. 7 95.0 | | | | | , | 20 | 52 | ₹ 74 x 38 = | 88.9 88.5 | | | | | | 32 | 20 | 609 x 73 = | 91.3 95.0 | | | | | | ~27 | 17 | 125 ÷ 5 = | 93.5 94.7 | | | | | | 15 | 1 | 714 7 = | 73.6 77.2 | | | | | | , 60 | 10 | 339 + 22 = | 83.5 90.9 | | | | | | V 1 | • * | | | | | | TABLE 3.3 Comparison of Achievement across Age Groups on Shared Items of for the Goal Area of Computation Decimals and Fractions) | Item Number | Description of Items Scord | | age of Students
ng Correctly | | |--------------------|--|------|---------------------------------|----------------------| | 9 °13)17 | | 9 | 1:3 | 17: | | 00 04 45 | | 74k) | | u
 | | 22 24 \ \ 15 61 37 | \$3.06 + 10.00 + 9.14 + 5.10 =
\$10.00 - 1.98 = | 48.4 | 88.1
85.1 | 94 ,0
90.2 | | 17, 3. | 0.6 + 8 + .24 = | | -8 2.7 | 87.0 | | 50 24 | If 23.8 is subtracted from 62.1 | | 72.5 | 84.4 | | 36 45. | 425 x 0.33 ₩ | | 86:0 | 87.7 | | 43 38 | \$1.29 \x 0.06 = | ýş. | 56.9 | 71.1 | | 22/ | 1/2 + 1/3 | | 59.6 | 71.7 | | 63 56 | $2\frac{1}{8} + 3\frac{1}{8} =$ | | 63.8 | 76.4 | | 59 46 | \$6 - 1/3 = 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | 53.4 | 66.1 | | 47/32 | 416, x.3 | 1.00 | 68.2 | ∴80.4
``` | | 34 34 | 1/2× // = 1 | | 79.5 | 84.7 | #### 14 percentage points). The difference in performance between the 13- and 17-year-olds on the five items for computation of fractions was very marked. The 17-year-olds performed better by an average of nearly 11 percentage points per item (with a range of five to 13 percentage points). Goal area: Measurement. Table 3.4 contains a description of the items which appeared on tests for two or all three age groups for the goal area of Measurement. As has been the case with all of the goal areas these far, each succeeding age group performed better than the one before it. Of special interest is the first test item described in Table 3.4. This was an open-ended item that read as follows: Mr. Simmons put a wine fence all the way around has rectangular garden. The garden is 9 feet long and 5 feet wide. How many feet of fencing did he use? 9 by 5 or added 9 and 5. Table 3.5 shows the results for the three age groups for the item. ences between age groups in terms of the percentage of students correctly answering the item and in terms of not adding 9 and 5 to get an incorrect response. However, there was a consistent trend for all three age groups to multiply 9 by 5, arriving at an incorrect response. Returning to Table 3.4, the reader can readily see that nly two TABLE 3.4 Comparison of Achievement across Age Groups on Shared Items for the Goal Area of Measurement | Item Number | | | Description of Item' | Percentage of Students
Scoring Correctly | | | |-------------|------|----|---|---|--|--| | 9 - | 13 | 17 | | 9 13 17 | | | | 125 | . 23 | 25 | Feet of fencing needed to
enclose rectangular garden
9 feet long and 5 feet wide | 8.3 44.8 58.8 | | | | 8* | 57 | 40 | Which figure has same, area as figure shown above (all rectangles). 1½ pounds = ounces | 53.9 84.1
57.9 74.2 | | | | | ō. | 18 | 8 quarts =gallons ' | 76.2 83.7 | | | | | 40 | 64 | 2 hours 20 minutes =minutes | 92.5 93.7 | | | | | 2 | 33 | 30 inches =feetinches | 86.3 92.0 | | | | | 31 | 19 | Unit of measure for distance between two cities (metric) | 72.9 76.5 | | | | | 4.4 | 57 | Smallest unit (metric) | 68.1 *73.1 | | | | | 58; | 31 | Gram measures (weight) | 85.0 93.4 | | | ^{&#}x27;Item listed under goal area of problem solving for 9-year-olds. Student Performance on the Mr. Simmons Item Appearing on All Three Tests | Percentage Giving Response | | | | |----------------------------|-----------------------------|---|--| | 9-Year-Olds | 13-Year-Olds | 17-Year-01ds | | | 8.3 | 44.8 | 58.8 | | | 31.8- | 26.9 | 25.3 | | | 43.0 | 16.2 | 7.3 | | | | 9-Year-Olds
8.3
31.8• | 9-Year-Olds 13-Year-Olds
8.3 44.8
31.8 26.9 | | measurement items were administered to both the 9- and 13-year-olds, and 13-year-olds performed much better on both items. On the eight items in common for both 13- and 17-year-olds, the 17-year-olds performed better on each item and did so by an average of nearly eight percentage points per item. Goal area: Problem Solving. Table 3.6 contains a description of the items that were administered to more than one age group in the goal area of Problem Solving. The 17-year-olds clearly performed better than the 13-year-olds on the five items common to these age groups, with an average of nearly 14 percentage points between the groups. The 13-year-olds averaged only 54.6% correct, compared to the 17-year-olds, who averaged 68.3% correct. The smallest difference was 7% and the largest 20%. On the one item shared by 9_c and 13-year-olds, 13-year-olds performed better than 9-year-olds, with more than twice as many (81.3% versus 39.4%) correctly TABLE 3.6 Comparison of Achievement Across Age Groups on Shared Items for the Goal Area of Problem Solving | | +, ; | _! | | · | | | |----------------------|-------------|-----|--|---|------|------| | Item Number | | | Description of Item | Percentage of Students
Scoring Correctly | | | | 9 | 13 | 17` | | , 9 | 13 | 17 | | - | 51 , | 16 | T carned \$205, C carned \$562,
D carned \$400. What is the
average? | | 55.7 | 72.3 | | | 10 | 8 | J received 120 votes, M
received 50, G received 30.
What percent of total votes
did J receive? | | 27.2 | 45.7 | | | 26 | 43 | Arrived at job at 7:45 A.M., returned home 10 hours later. What time did person arrive home? | | 79.6 | 86.5 | | | 54 | 58 | At 50 MPH, how many hours to go 45 miles? | | 50.5 | 57.5 | | | 64 | 30 | Sales tax rate is 6%: What is tax on \$200 television , set? | | 59.9 | 79.7 | | 19 | 52
د | | A rocket was
directed at a target 525 miles south of the launching point. It landed 624 miles south of the launch- | | 39.4 | 81.3 | | و معادد معادد المادد | <i>></i> | | ing point. By how many miles did it miss its target? | | | r | answering the item (a difference of 42 percentage points). One item was included in the goal area of Problem Solving for 9-year-olds, but matched to the goal area of Measurement for 13- and 17-year-olds. Results across age levels are displayed separately in Table 3.5, along with an indication of the percentage of students selecting incorrect responses. A much larger percentage of 13- and 17-year-olds could compute the perimeter of Mr. Simmons' garden (45% and 59%, respectively) than could 9_5 year-olds (8%). The pattern of incorrect response choice varied in that the most common wrong answer given by 9-year-olds was 14 (9 + 5), while the most common incorrect response by 13- and 17-year-olds was 45 (9 x 5). Goal area: Charts and Graphs. Table 3.7 contains a description of the items which were shared by tests of the 13- and 17-year-old age groups for the goal area of Charts and Graphs. No items assessing this skill for 9-year-olds were used on tests for the 13- and 17-year-olds. Both 13- and 17-year-olds showed high achievement on the three items, with 13-year-olds performing slightly better than the 17-year-olds on one of the three items. ## Summary The 17-year-olds performed better than the 13-year-olds, and the 13-year-olds performed better than the 9-year-olds on items which were identical for each pair of age groups. Generally, the difference between the performance of 9- and 13-year-olds was greater than the difference between the performance of 13- and 17-year-olds. TABLE 3.7 Comparison of Achievement Across Age Groups on Shared Items for the Goal Area of Charts and Graphs | Itëm Number | | | Description of Item | Percentage of Students Scoring Correctly | | | |-------------|------------|------------|---|--|------|------| | 9 | 1 3 | 17 | | 9 | 13 | 17 | | | 65 | 7 3 | Bar graph showing number of trees planted for five-day period. Question: How many trees planted on certain day? | | 91.6 | 90.8 | | | 46 | 11 | Table of sock sizes for particular shoe sizes. Question: If wear particular shoe size, what is sock size? | | 88.1 | 93.7 | | | 41 | 21 | Reading a circle graph for smallest portion | | 87.4 | 95.5 | #### CHAPTER-4 # COMPARING THE ACHIEVEMENT OF CONNECTICUT REPORTING GROUPS ## Introduction The purpose of this chapter is to describe and compare the mathematics achievement of selected groups of students within Connecticut. Each of the selected groups is defined on the basis of responses to the principal and student questionnaires. A total of 12 questions from the student questionnaire and seven from the principal questionnaire were selected to define reporting groups, although some of these questions are not applicable to all three age groups assessed. In the case of student questionnaire items, students were separated into groups based on their responses to the questions, and the average for achievement was computed for each group. For principal questionnaire items, students were grouped in terms of the responses given by their respective principals, and the average achievement was computed for the student group. In each case, the average for the reporting group is compared to that for all students at that age level within Connecticut (the state average). The purpose of these analyses was to identify those characteristics of students and their schools that bear a relationship to student achievement. Achievement is defined in most cases as performance on the total test, that is the average percentage of all items on the test answered correctly by students in a given group. However, for three of the variables (sex of student, size of community, and region of the state) differences in achievement are also described on the basis of goal area and objective scores. These more detailed analyses were performed on only these three variables. The latter two variables were obtained not from the questionnaires but from the sampling stratification of the schools. It should be noted that all results by region of the state are given exclusive of big cities (see p. 20). The results for Connecticut reporting groups are described in narrative form. The discussion highlights all of the major differences between groups. The reader is referred to Appendix B for a display of all data for all reporting groups in tabular form. The results described in this chapter are organized by age level. Results are presented first for all reporting groups at the 9-year-old level, then for 13-year-olds, and, lastly, for 17-year-olds. A concluding summary provides an overview of results for all age groups on each variable. The differences between groups described in the chapter are those that were statistically significant at the .05 level of confidence. The reader is referred to the section on "data interpretation" in Chapter 1 for cautionary statements regarding inferences drawn from these results. Small differences between groups may be statistically cignificant; however, they may be too small to be educationally meaningful. The reader is directed to consider the magnitude of the differences in scores between groups to determine educational meaningfulness. ## Comparing 9-Year-Old Reporting Groups Sex of student. At the 9-year-old level, there was no significant difference from the state on total test score for either male or female students. On goal area scores, males scored significantly above and females scored significantly below the state on three goal areas—Goal Area 3 (Measurement), Goal Area 4 (Problem Solving), and Goal Area 5 (Charts and Graphs). Females scored significantly above and males scored significantly below the state in Goal Area 2 (Computation), and no significant difference from the state was found for either group in Goal Area 1 (Mathematical Concepts). The largest difference above the state across goal areas and reporting groups was found in Goal Area 3 (Measurement), with males scoring 1.8% above the state. The largest difference below the state was found in Goal Area 2 (Computation), with males scoring 1.9% below the state. No significant differences from the state for either males or females were found on Objective 1 (Understanding of Place Value for Whole Numbers), Objective 3 (Understanding of Fractional Notation), and Objective 10 (Math Skills Word Problems). Females performed significantly above the state and males performed significantly below the state on Objective 4 (Ability to Add Whole Numbers), Objective 5 (Ability to Subtract Whole Numbers), and Objective 6 (Ability to Multiply Whole Numbers). Males performed significantly above and females performed significantly below the state on the Other six objectives. The largest difference above the state across objectives and reporting groups was found on Objective 11 (Real World Word Problems), with males 2.4% above the state. The largest difference below the state across objectives and reporting groups was found on Objective 6 (Ability to Multiply Whole Numbers), with males scoring 2.3% below the state. Size of community. Test scores were grouped according to the size of the student's community: big city, fringe city, medium city, or smaller community. Significant differences from the state on total test score were found for each reporting group except the medium cities. Big cities scored 12.2% below the state, fringe cities scored 2.6% above the state, and smaller communities scored 4.0% above the state. In every goal area, the big cities scored significantly below the state, with the largest difference (14.7% below the state) occurring in Goal Area 1 (Mathematical Concepts) and the smallest difference (10.0% below the state) occurring in Goal Area 2 (Computation). The medium cities were not significantly different from the state in any goal area. The fringe cities were significantly above the state in every goal area except Goal Area 5 (Charts and Graphs) to e no significant difference was found. The smaller communities scored significantly above the state in every goal area, with the largest difference (4.9% above the state) occurring in Goal Area 5 and the smallest difference (3.4% above the state) occurring in Goal Area 2 (Computation). The magnitude of the difference between the small communities and the state exceeded the magnitude of the difference between the fringe cities and the state in every goal area. The big cities scored significantly below the state in all twelve objectives, with the largest difference (17.3% below the state) occurring on Objective 1 (Understanding of Place Value for Whole Numbers) and the smallest difference (7.9% below the state) occurring on Objective 6 (Ability to Multiply Whole Numbers). The medium cities showed no significant difference from the state on any objective except Objective 7 (Ability to Convert U.S. Units of Currency) where they were 2.2% above the state. fringe cities were significantly above the state on eight of the objectives but showed no significant differences from the state on Objective 3 (Understanding of Fractional Notation), Objective 4 (Ability to Add Whole Numbers), Objective 8 (Ability to Compute Time), and Objective 12 (Ability to Interpret Charts and Graphs). Of the objectives for which significant $_{?}$ differlphances were found, the greatest magnitude for the fringe cities (4.1% above the state) was observed on Objective 6 (Ability to Multiple Whole Numbers), and the smallest significant difference (1.9% above the state) was round on Objective 9 (Knowledge of Linear Units of Measure). Smaller communities were significantly above the state on all objectives, with the largest difference (5.3% above
the state) occurring on Objective 8 (Ability to Compute Time) and Objective 10 (Math Skills Word Problems) and the smallest difference (2.15 above the state) occurring on Objective 11 (Real World Word Problems). Region of state. Test scores were grouped according to region of the state: Region 1—RESCUE, Region 2—Cooperative Educational Services, Region 3—CREC, Region 4—ACES, Region 5—Project Learn, and Region 6—N.A.R.S.E.S. The "big cities," however, were According to regions their respective regions. Significant differences from the state on total test score were found in Region 2 (5.1% above the state). Region 5 (4.0% above the state), and Region 3 (2.8% above the state). No significant differences from the state on total test score were observed in the remaining three regions. Region 2 scored significantly above the state in all goal areas, with the largest difference (6.6% above the state) occurring in Goal Area 4 (Problem Solving) and the smallest difference (2.9% above the state) occurring in Goal Area 5 (Charts and Graphs). Region 5 scored above the state in every goal area except Goal Area 1 (Mathematical Concepts), with the largest significant difference (5.0% above the state) occurring in Goal Area 5 (Charts and Graphs) and the smallest significant difference (3.6% above the state) occurring in Goal Area 4. Region 3 scored significantly above the state in every goal area except Goal Area 2 (Computation), with the largest difference (4.0% above the state) found in Goal Area 1 (Mathematical Concepts) and the smallest significant difference (2.8% above the state) found in Goal Area 4. Region 1 scored significantly above the state (2.7%) only on Goal Area 5 (Charts and Graphs) and showed no significant differences from the state in any other goal area. Region 4 and Region 6 showed no significant differences from the state in any goal area. Region 2 scored significantly above the state on all 12 objectives, with the largest difference (10.0% above the state) found on Objective 3 (Understanding of Fractional Notation) and the smallest difference (2.9% above the state) found on Objective 12 (Ability to Interpret Charts and Graphs). Region 3 scored significantly above the state on every objective except Objective 3, Objective 6 (Ability to Multiply Whole Numbers), and Objective 9 (Knowledge of Linear Units of Measure). Among those objectives. for which significant differences were found, the largest difference for Region 3 (5.4% above the state) was found on Objective 1 (Understanding of Place Value for Whole Numbers), and the smallest significant difference (1.9% above the state) was found on Objective 11 (Real World Word Problems). Region 5 scored significantly above the state on every objective except Objective 2 (Understanding of Ordering of Whole Numbers), Objective 3, Objective 5 (Ability to Subtract Whole Numbers); and Objective 11. Among the objectives for which significant differences were found, the largest difference for Region 5 (7.2% above the state) was found on Objective 6, and the smallest significant difference (3.7% above the state) was found on Objective 9 (knowledge of Linear Units of Measure). Region 1 scored significantly above the state on Objectives 1, 2, 5, and 12, with the largest difference (4.25 above the state) occurring on Objective 5 and the smallest significant difference (2.7% above the state) occurring on Objective 12. Region 1 was not significantly different from the state on the other eight Region 4 scored significantly above the state on Objective 2 objectives. (2.15 above) and Objective 9 (2.55 above) and showed no significant differences from the state on any other objective. Region 6 scored significantly below the state on Objective 6 (18.8% below) and showed no significant differences from the state on any other objective. Socioeconomic status. Total test scores were grouped according to three levels of socioeconomic status—high, medium, and law based on a ratio of people to rooms in the home obtained from student questionnaires. Significant differences from the state on total test score were found for each reporting group, with performance improving as socioeconomic status improved. Specifically, the low socioeconomic status group was 5.6% below the state, the medium socioeconomic-status group was 2.3% above the state, and the high socioeconomic-status group was 5.2% above the state. Parental discussion of school. Students were asked whether they talked to their parents about school "daily," "weekly," "monthly," or "hardly ever." Significant differences from the state on total test score were observed in the "hardly ever" group, which was 5.2% below the state, and in the "weekly" group, which was 3.8% above the state. No significant differences from the state were found in the other two reporting groups. Parental assistance with schoolwork. Students were asked whether or not their parents helped them with the schoolwork. Significant differences from the state on total test score were observed for both reporting groups, with students reporting parental assistance scoring 1.1% below the state and students reporting no assistance scoring 2.9% above the state. Television watching. Students were asked how many hours of television they watched each day. Responses were "less than one hour," "between one and two hours," "between two and three hours," "between three and four hours," and "more than four hours." Significant differences from the state on total test score were found for every reporting group. Performance relative to the state improved as television watching increased up to the two to three hour limit and then declined with further increments of time spent watching." Specifically, those who watched less than one hour daily scored 6.7% below the state, the "one to two hour" group scored 2.2% above the state, the "two to three hour" group scored 4.4% above the state, the "three to four hour" group scored 2.1% above the state and the "more than four hours" group scored 2.7% below the state. Attitude toward school. Students were asked how much they liked school. Responses were "I hate it," "I don't like it," "It's O.K.," "I like it," and "I like it a lot." Significant differences from the state on total test score were observed in the "I hate it," I like it," and "I like it a lot" groups. Performance relative to the state improved as attitude toward school became more positive up to the court positive response, where performance relative to the state declined. Specifically, those who hate school scered 4.4% below the state, those who like it scored 4.9% above the state, but those who like it "a fact" scored 2.1% below the state. Attitude toward mathematics. Students were asked thether they liked mathematics "very much," "somewhat," or "not at all." Eignificant differences from the state on total test score were observed for every reporting group except those reporting that they like mathematics "very much." Those who reported that they did not like mathematics at all scored 4.8% below the state, whereas those who like mathematics "somewhat" scored 1.4% above the state. Perceived utility of mathematics compared to other subjects. Students were asked whether, in comparison to other subjects to studied in school, they found mathematics "very useful," "somewhat useful," or "not very useful." Significant differences from the state on total test score were found for every reporting group except those who reported that they found mathematics "very useful." Those who find mathematics "not very useful" scored 7.2 below the state, whereas those who find mathematics "somewhat useful" scored 1.71 above the state. Availability of consultants or specialists. Scores were grouped according to whether a student's principal reported that consultants or specialists worked with mathematics teachers in the schools. Significant differences from the state on total test score were observed for both reporting groups, with students whose principals reported that consultants or specialists are available scoring 3.12 is too the state and students whose principals reported that consultants or specialists were not available scoring 1.5 principals the state. This seemingly anomalous result may be explained by the fact that consultants or specialists tended to be more available in the big cities (see Chapter 7: Results of the Principal Questionnaire) and that the "big city" 9-year-olds scored considerably below the state on total test score (see above). Achievement level organization of classroom. Scores were grouped according to whether a student's principal reported that the predominate form of classroom organization in the school was according to achievement level or irrespective of achievement level. No significant differences from the state were observed for either reporting group. Type of mathematics instruction. Scores were grouped according to whether a student's principal reported that the typical mathematics class-room utilized traditional teacher-centered activities or individualized instruction. No significant differences from the state on total test score were found for the teacher-centered group, whereas the individualized instruction group scored 2.7% below the state. Again, this particular group effect may be due to the fact that individualized instruction tended to prevail in the "big cities" rather than in other areas. Curriculum or program development. Scores were grouped according to whether or not a student's principal reported that major curriculum or program development in mathematics had taken place in the school in the last five years. No significant differences from the state on total test score were found for either reporting group. Class size. Scores were grouped according to whether or not a student's principal reported that mathematics teachers in the school felt that class sizes were too large. Significant differences from the state were observed for both reporting
groups, with stodents from schools with reportedly over-sized classes scoring 5.3% below the state and students from schools with reportedly non-over-sized classes scoring 1.8% above the state. # Comparing 13-Year-Old Reporting Groups Sex of student. At the 13-year-old level, results on total test score for both males and females were statistically significant in comparison to the state. The average for males was 1.9% above the state, and the average for females was 1.7% below the state. The trend across goal areas paralleled the results on total test score in four of the six goal areas. The greatest significant differences consistent with the trend on total test score were found in Goal Area 3 (Measurement), with males scoring 5.0% above the state and females scoring 4.3% below the state. The smallest significant differences consistent with the total test score trend were found in Goal Area 6 (Geometry), with males 2.5% above the state and females 2.1% below the state. The exceptions to the total test score trend were found in Goal Area 2 (Computation) and Goal Area 4 (Charts and Graphs), for which there were no significant differences from the state average for either males or females for either goal. The results on objective scores paralleled the results on total test score for nine of the 16 objectives. The largest differences consistent with the total test trend were found on Objective 12 (Knowledge of Metric Units of Heasure), with males 6.3% above the state and females 5.4% below the state. The smallest significant differences consistent with the total test trend were found on Objective 9 (Ability to Multiply and Divide Fractions and Mixed Humbers), with males 1.0° above the state and females 0.9% below the state. On objective 4 (Ability to Multiply Whole Humbers), the trend reversed, with females scoring significantly higher (1.0% above the state) and males scoring significantly lower (1.2% below the state). On six objectives, no significant differences from the state were observed for either males or females: Objective 6 (Ability to Add and Subtract Decimals), Objective 8 (Ability to Add and Subtract Fractions), Objective 13 (Ability to Interpret Charts and Graphs), Objective 3 (Ability to Add and Subtract Whole Numbers), Objective 5 (Ability to Divide Whole Numbers), and Objective 7 (Ability to Multiply Decimals). Size of community. Test results were reported according to the size of community. There were four reporting groups for this variable: big city students, fringe city students, medium city students, and smaller community students. Significant differences from the state average on total test score were found in communities of all sizes with the exception of the medium cities. The big city students scored 12.4% below the state, whereas fringe city students scored 3.0% above the state, and smaller community students scored 3.6% above the state. In five of the six goal areas, the trend exactly parelleled the trend on total test score. That is, the big cities reported scores significantly below the state, the medium cities reported scores not significantly different from the state, and the fringe cities and smaller communities reported scores significantly above the state, with the smaller communities showing slightly higher scores than the fringe communities. The one exception was Goal Area 5 (Problem Solving); in which the only difference from the total test trend was that the fringe cities showed a slightly higher score than the smaller communities. The largest differences were observed in Goal Area 3 (Measurement), with big cities 16.2, below the state and small communities 4.83 above the state. The smallest significant differences were observed in Goal Area 4 (Charts and Graphs), with the big cities 9.65 below the state and the small communities 2.75 above the state. The brend across objectives also closely resembled the trend on tobal test score, although on four objectives the fringe cities slightly outscored the small communities, rather than vice versa (Objective 7. Ability to Eultiply Decimals, Objective 12: Knowledge of Metric Units of Measure, Objective 14: Math Shills Word Problems, and Objective 15: Real World Word Problems). In addition, fringe city scores on Objective 5 (Ability to Divide Whole Numbers) were not significantly different from the state. The largest differences were found on Objective 8 (Ability to Add and Subtract Fractions), with the big cities 19.9% below the state and small communities 5.6% above the state, and on Objective 12 (Knowledge of Metric Units of Measure), with the big cities 20.0% below and the fringe cities 6.5% above the state. The smallest significant differences were found on Objective 3 (Ability to Add and Subtract Whole Numbers), with the big cities 3.6% below the state and small communities 1.3% above the state. Region of state. Test results were reported according to the six regions of the state: Region 1—RESCUE, Region 2—Cooperative Education: 1 Services, Region 3—CREC, Region 4—ACES, Region 5—Project Learn, and Region 6—R.A.R.S.E.S. Significant differences from the state on total test score were found in Region 2 (4.9 above the state), Region 3 (2.9 above the state), and Region 4 (2.2 above the state). Region 1, Region 5, and Region 6 scores were not significantly different from the state. Differences by region across goal areas were somewhat similar to those found on total test score. Region 2 was significantly above the state in all goal areas except Goal Area 2 (Computation), where there was no significant difference. Region 4 was significantly above the state in all goal areas except Goal Area 1 (Mathematical Concepts), where there was no significant difference. Region 1 was significantly above the state in Goal Area 4 (Charts and Graphs) and Goal Area 6 (Geometry), and showed no significant differences in the other goal areas. Region 6 was not significantly different from the state in five goal areas but was significantly below in Goal Area 6. There was somewhat more variability in the results by region across objectives. Region 3 was significantly above the state on Objective 1. (Understanding of Rational Numbers), Objective 2 (Understanding of Ordering of Numbers), Objective 6 (Ability to Add and Subtract Decimals), Objective 10 (Knowledge of Area and Perimeter), Objective 11 (Ability to Convert U.S. Units of Measure), Objective 12 (Knowledge of Metric Units of Measure), Objective 13 (Ability to Interpret Charts and Graphs), Objective 14 (Math Skills Word Problems), Objective 15 (Real World Word Problems), and Objective 16 (Knowledge of Geometric Concepts). Region 2 was significantly above the state on Objective 2, Objective 4 (Ability to Multiply Whole Numbers), Objective 5 (Ability to Divide Whole Numbers), Objective 6, Objective 7 (Ability to Multiply Decimals), Objective 8 (Ability to Add and Subtract Fractions), Objective 9 (Ability to Multiply Fractions and Mixed Numbers), Objective 10, Objective 11, Objective 12, Objective 13, Objective 14, and Objective 16. Region 1 was significantly above the state on Objective 3 (Ability to Add and Subtract Whole Numbers), Objective 6, Objective 7, Objective 12, Objective 13, and Objective 16. Region 4 was significantly above the state on Objective 3, Objective 4, Objective 7, Objective 11, Objective 12, Objective 13, and Objective 16. Region 6 was significantly below the state on Objectives 2, 14, and 16. Region 5 showed no significant differences on any objective. Socioeconomic status. Total test scores were reported according to three levels of socioeconomic status—high, medium, and low. Significant differences from the state on total test score were observed in all three reporting groups, with the low socioeconomic status group 6.05 below the state, the medium socioeconomic status group 1.45 above the state, and the high socioeconomic status group 4.91 above the state. Parental discussion of school. Students were asked whether they talked to their parents about school "deily," "weekly," "monthly," or "hardly ever." Significant differences from the state on total test score were observed for every group except the group that reported speaking to parents weekly. There was a consistent trend for students discussing school more frequently to have higher scores relative to the state. Specifically, the group that reported "hardly ever" having such discussions scored 4.8% below the state, the group that reported monthly discussion scored 2.7% below the state, and the group that reported daily discussions scored 0.8% above the state. Parental encouragement of schoolwOrk. Students were asked whether they received "a lot," "quite a bit," "only a little;" or "hardly any" encouragement from their parents about schoolwork. Significant differences from, the state on total test score were observed only A r the groups reporting "only a little" encouragement (2.8% below the state) and "a lot" of encouragement (1.1% above the state). Television watching. Students were asked whether and day they watched television "less than one hour," "between one and two hours," "between two and three hours," "between three and four hours," or "more than four hours." Significant differences from the stable on total test score were observed in every group except that reporting between three and four hours of television watching daily. There was a consistent trend for scores to increase relative to the state as television watching declined. Specifically, the "more than four hours" permitary group scored 4.45 below the state, the "two to three hour" group scored 1.85 above the state, the "one to two hour" group scored 3.4 above the state, and the "less than one hour" group scored 3.9 above the state. Attitude toward school. Students were asked how much they liked school. Responses were "I hate it;" "I don't like it, "It's O.K.," "I like it," and "I like it a lot." Significant differences from the state on total test score
were found for every response grows except that reporting it like school a lot, with performance relative to the state generally increasing consistently as attitude toward a mool became more positive. Specifically, the "hate school" group score. 3.1 below the state, the "don't like school" group scored 2.10 below the state, the "school's O.K." group scored 1.30 below the state, and the "like school" group scored 2.80 above the state. Affiliable togard ratheratics. Students were asked whether they liked matheratics "very much " "somewhat," or "not at all." Significant differences from the state on total test score were observed in all three groups, with performance relative to the state improving as attitude toward mathematics become more positive. Specifically, those who don't like mathematics at all scored 4.0 below the state, those who like mathematics "somewhat" scored 0.5% below the state, and those who like mathematics "very much" scored 2.6% above the state. Per ceived oblitity of mathematics compared to other subjects. Students were asked whether, in comparison to other subjects they studied, they felt that mathematics was "very useful," "somewhat useful," or "not very useful." Significant differences from the state on total test score were found in each reporting group, with performance relative to the state improving as perceived usefulness increased. Thus, those who feel that mathematics is "not very useful" scored 4.0, below the state, those who feel that it is "somewhat useful" scored 1.5 below the State, and those who feel it is "very useful" scored 1.6 above the state. Availability of consultants or specialists. Total test scores were reported according to whither or not a student's principal stated that consultants or specialists worked with mathematics teachers in the school. No significant differences from the state were observed for either reporting group. Achievement level organization of classroom. Total test scores were reported according to whether a student's principal stated that the achievement level or irrespective of achievement level. No significant differences from the state were observed for either reporting group. Type of mathematics instruction. Total test scores were reported according to whether a student's principal stated that the typical mathematics classroom for 13-year-olds utilized traditional teacher-centered activities or individualized instruction. No significant differences from the state were found for either reporting group. Curriculum or program development. Total test scores were reported according to whether or not a student's principal stated that there had been major curriculum or program development in mathematics in the school during the last five years. No significant differences from the state were found for either reporting group. Class size. Total test scores were reported according to whether or not a student's principal stated that mathematics teachers in the school felt that class sizes were too large. A significant difference from the state was observed in the group of students whose principals reported that mathematics teachers felt that classes were not too large, with this group scoring 0.9% above the state. No significant difference from the state was found in the other reporting group. # Comparing 17 Year-Old Reporting Groups Sex of student. Statistically significant differences from the state on total test score were observed for both males (3.0% above the state) and females (2.3% below the state). Significantly below the state in every goal area except Goal Area 2 (Computation), where no significant differences from the state were observed. The largest significant differences were found in Goal Area 6 (Geometry), with mules 6.71 above the state and females 5.0, below the state. The smallest statistically significant differences were found in Goal Area 4 (Charts and Graphs), with males 0.61 above the state and females 0.40 below the state. On 19 of the 16 eljectives, males scored significantly above the state and females accord significantly below the state. The largest significant differences were found on Objective 2 (Understanding of Ordering of Numbers), with males 9.3. above and females 7.0. below the state. The smallest statistically significant differences consistent with the trend on total test score (i.e., males above and females below the state) were found on Objective 18 (Ability to interpret Charts and Graphs), with males 0.6 above and females 0.4 below the state. The trend found on total test score was reversed on Objective 4 (Ability to Multiply Whole Numbers), with females significantly above (0.2) and males significantly below (0.9) the state. No significant differences from the state were found for either males or females on Objective 3 (Ability to Divide Whole Numbers), Objective 6 (Ability to Add and Subtract Decimals), Objective 7 (Ability to Multiply and Divide Decimals), and Objective 9 (Ability to Multiply and Divide Fractions). Size of community. Test scores were reported according to the size of the stadent's community: big city, fringe city, medium city, or small community. On total test score, significant differences from the state were found in each reporting group. The big cities were 12.50 below the state, the fringe cities were 1.5% above the state, medium cities were 2.2% above the state, and small communities were 2.4% above the state. Across goal areas, the big cities were significantly below the state in every goal area. The largest difference for this group was found in Goal Area 3 (Neasurement), with big cities 17.9, below the state. Smaller communities were significantly above the state in every goal area. The largest difference was observed in Goal Area 6 (Geometry), with small communities scoring 3.9, above the state. The medium cities scored significantly above the state in all but two goal areas (Goal Area 1: Mathematical Concepts and Goal Area 6: Geometry), where no significant differences were found. The fringe cities scored significantly above the state in only two goal areas (Goal Area 1: Mathematical Concepts and Goal Area 4: Charts and Graphs), and showed no significant differences from the state in the other four goal areas. •Across objectives, the big cities scored signific atly below the state on all objectives, the largest difference below the state occurring on Objective 10 (Knowledge of Area and Perimeter), where the cities scored 20.22 below the state and the smallest significant difference below the state occurring on Objective 3 (Ability to Add and Subtract Whole Numbers), where big cibies scores 3.41 below the state. The fringe cities scored significantly above the state on five objectives (1: Understanding of Rational Amsters 2: Understanding of Ordering of Hombers, 5: Ability to Divide Whole Headers, 9: Ability to Multiply and Divide Fractions, and 13: Ability to Interpret Charts and Graphs), and showed no significant differences from the state on any other objectives. Medium cities scored above the stase on nine objectives (4: Ability to Multiply Whole Numbers, 6: Ability to Add and Subtract Decimals, 8: Ability to Add and Subtract fractions, 10: Knowledge of Area and Perimeter, 11: Ability to Convert U.S. Units of Measure, 12: Knowledge of Metric Units of Measure, 13: Ability to Interpret Charts and Graphs, 14: Math Skills Word Problems, and 15: Real World Word Problems) and showed no significant differences from the state of the other seven objectives. > Smaller communities scored significantly abové the state on 11 objectives (2, 5, 6, 7, 8, 10, 41, 12, 13, 14, and 16) and showed no significant differences from the state on the remaining five objectives. The greatest difference above the state for chym group across all objectives was found on Objective 10, where small communition scored 4.9. above the state. Region of state: Test results were reported according to the six regions of the state: Region 1—RESCUE, Region 2—Cooperative Educational Services, Region 3—CREC, Region 4—ACIS. Region 5—Project Learn, and Region 6—3.A.R.S.C.S. Significant differences from the state on total above the state), and Region 1 (2.3% above the state). No significant differences from the state on total test score were found in other regions. Across goal areas, Region 2 and Region 3 scored significantly above the state in all six goal areas. Region 1 scored significantly above the state in all areas except Goal Area 1 (Mathematical Concepts) and Goal Area 4 (Charts and Graphs), where performance was not significantly different from the state. Region 6 scored significantly above the state in Goal Area 3 (Measurement), Goal Area 4 (Charts and Graphs), and Goal Area 5 (Problem Solving) but was not significantly different from the state in the other three goal areas. Region 5 scores were not significantly different from the state in any goal area. Region 4 scored significantly below the state in Goal Area 6 (Geometry) but was not significantly different from the state in the other five goal areas. The greatest significant difference above the state across all goal areas for all regions was observed in Goal Area 5 (Problem Solving), where Region 6 scored 6.2% above the state and in Goal Area 6 (Geometry), where Region 2 scored 6.2% above the state. The greatest significant difference below the state across all goal areas for all regions was found in Goal Area 6 (Geometry), where Region 4 scored 4.7% below the state. Across objectives, Region 3 scored significantly above the state on all objectives except Objective 3 (Ability to Add and Subtract Whole Numbers), Objective 7 (Ability to Multiply and Divide Decimals), and Objective 9 (Ability to Multiply and Divide Fractions), in each of which no significant differences from the state were found. Region 2 scored significantly above the state on all objectives except Objective 4 (Ability to Multiply Whole Numbers), Objective 7 (Ability to Multiply and Divide
Decimals), Objective 9 (Ability to Multiply and Divide Fractions), Objective 11 (Ability to Convert U.S. Units of Measure), and Objective 15 (Real World Word Problems), in each of which no significant differences from the state were observed. Region 1 scored significantly above the state on half of the objectives: Objective 6 (Ability to Add and Subtract Decimals), Objective 8 (Ability to Add and Subtract Fractions), Objective 9 (Ability to Multiply and Divide Fractions), Objective 10 (Knowledge of Area and Perimeter), Objective 11 (Ability to Convert U.S. Units of Measure), Objective 12 (Inowledge of metric Units of Measure), Objective 15 (Real World Word Problems), and Opjective 16 (Knowledge of Basic Geometric Concepts). Region 6 scored significantly above the state on four objectives: Objective 10, Objective 11, Objective 13 (Ability to Interpret Charts and Graphs), and Objective 14 (Math Skills Word Problems). Region 5 scored significantly above the state on three objectives: Objective 4, Objective 5 (Ability to Divide Whole Numbers), and Objective 11. Region 4 scored significantly below the state on two objectives: Objective 6 and Objective 46. The Targest difference above the state across all objectives for all regions was observed on Objective 10, where Region 6 scored 9.7% above the state. The largest difference below the state across all objectives for all regions was observed on Objective 16, where Region 4 scored 4.7. below the state. Socioeconomic status. Total test scores were reported according to three levels of socioeconomic status—high, medium, and low. Significant differences from the state on total test score were found in all three reporting groups, with low socioeconomic-status students 5.2% below the state, medium socioeconomic-status students 1.6% above the state, and high socioeconomic-status students 3.6% above the state. Parental encouragement of schoolwork. Students were asked whether they received "a lot," "quite a bit," "only a little," or "hardly any" encouragement from their parents about schoolwork. A significant difference from the state on total test score was observed only for the group reporting "hardly any" parental encouragement. This group scored 3.6% below the state. Television watching. Students were asked whether each day they watched television "less than one hour," "between one and two hours," "between two and three hours," "between three and four hours," or "more than four hours." Performance relative to the state improved consistently as amount of daily television watching declined, with all reporting groups except that watching television between two and three hours daily showing significant differences from the state. Specifically, the "more than four hours" per day group scored 9.5% below the state, the "three to four hours" group scored 2.9% below the state, the "one to two hours" group scored 1.9% above the state, and the "less than one hour" group scored 4.4% above the state. Attitude toward school. Students were asked how much they liked school. Response options were "I hate it," "I don't like it," "It's O.K.," "I like it," "I like it a lot." Significant differences from the state on total test score were found for every reporting group, and performance improved fairly consistently as attitude toward school became more positive. Specifically, the group hating school scored 5.1% below the state, the group not liking school scored 2.1% below the state, the group thinking school is "O.K." scored 1.4% below the state, the group liking school "a lot" scored 2.2% above the state, and the group liking school scored 2.9% above the state. School aspirations. Students were asked to state the highest level of schooling they would like to attain. The response options were "not finish high school"; "graduate from high school"; "graduate from a vocational, technical, or business school after high school"; "go to a two-year college"; "go to a four year college"; and "go to graduate or professional school after collège." Significant differences from the state on total test sccre were found for all reporting groups except that not wanting to complete high school. Performance relative to the state consistently improved as educational ambitions increased. Specifically, those wanting only to finish high school scored 11.9% below the state, those wanting to attend a vocational or technical school scored 6.5% below the state, those wanting to attend a two-year college scored 3.8% below the state, those wanting to attend a four-year college scored 4.9% above the state, and those wanting to attend graduate or professional school score! 10.6% above the state. Attitude toward mathematics. Students were asked whether they liked mathematics "very much," "somewhat," or "not at all." Significant differences from the state on total test score were observed for every reporting group except those liking mathematics "somewhat." Performance relative to the state improved as attitude toward mathematics became more positive, with those not liking it at all scoring 6.2% below the state and those liking it "very much" scoring 6.6% above the state. Perceived utility of mathematics compared to other subjects. Students were asked whether, in comparison to other subjects they studied, they felt that mathematics was "very useful," "somewhat useful," or "not very useful." Significant differences from the state on total test score were observed for all reporting groups, with performance consistently improving as perceived usefulness increased. Specifically, those who felt mathematics was "not very useful" in comparison to other subjects scored 5.5% below the state, those who felt it was "somewhat useful" scored 1.2% below the state, and those who felt it was "very useful" scored 3.3% above the State. Perceived utility of mathematics outside of school. Students were asked whether, in their lives outside of school, they found mathematics "very useful," "somehwat useful," or "not very useful." Significant differences from the state on total test score were found for every reporting group except those stating that they found mathematics "not very useful." In contrast to the results obtained on perceived utility of mathematics in comparison to other subjects studied, on this variable students who found mathematics "very useful" scored significantly *letow* the state (2.7% below), whereas those who found mathematics "somewhat useful" scored significantly above the state (0.9% above). This apparent anomaly may be explained by the facts that a higher percentage of "big city students reported that they found mathematics "very useful" (See Chapter 6: Results of the Student Questionnaire) and that "big city" students scored somewhat below the state on total test score (see this chapter, above). Years of mathematics. Seventeen-year-olds were asked how many years of mathematics instruction they had in grades nine, 10, and 11 ("none," "1 year," "2 years," or "3 years"). Significant differences from the state on total test score were found for all reporting groups, with performance consistently improving as number of years of mathematics instruction increased. Specifically, those with no mathematics instruction in these three grades scored 22.7% below the state, those with one year scored 17.2% below the state, those with two years scored 8.3% below the state, and those with three years scored 4.6% above the state. Availability of consultants or specialists. Total test scores were reported according to whether or not a student's principal reported that consultants or specialists worked with mathematics teachers in the school. No significant differences from the state were found for either reporting group. Achievement level organization of classrooms. Total test scores were grouped according to whether a student's principal reported that the predominate form of classroom organization in the school was by achievement level or irrespective of achievement level. No significant differences from the state were found for either reporting group. Curriculum or program development. Total test scores were grouped according to whether or not a student's principal reported that major curriculum or program development in mathematics had occurred in the school during the last five years. No significant differences from the state were observed for either reporting group. Class size. Total test scores were grouped according to whether or not a student's principal reported that mathematics teachers in the school felt that class sizes were too large. No significant differences from the state were found for either reporting group. # Summary - Nine-year-old males and females performed the same as the state, whereas 13- and 17-year-old males performed above and 13- and 17-year-old females performed below the state, with the magnitude of the differences increasing at the upper age level. - Big city students at each age level performed well below the state. Medium city 9- and 13-year-olds performed the same as the state, although their 17-year-olds performed above the state. Fringe city and smaller community students at each age level exceeded the state, with smaller communities above fringe cities at each age level (see Table 4.1). TABLE 4.1- # Graph of Achievement on Total Test by Size of Community AVERAGE PERCENTAGE OF ITEMS ON TOTAL TEST ANSWERED CORRECTLY - Regions 2 and 3 students of all age levels performed above the state, with Region 3 below Region 2 at each age level. In addition, Region 5 9-year-olds, Region 4 13-year-olds, and Region 1 17-year-olds performed above the state (seè Table 4.2). - There was a consistent trend at each age level for performance relative to the state to improve as socioeconomic status improved, with low socioeconomic status students somewhat below, medium socioeconomic status students slightly above, and high socioeconomic status students somewhat above the state. - There was a tendency for
performance of 9- and 13-year-olds relative to the state to improve as frequency of discussion of school with parents increased. This trend was slightly more pronounced for 9-year-olds. (This variable was not assessed for 17-year-olds.) - Nine-year-olds whose parents helped them with schoolwark scored slightly below the state, whereas those whose parents did not help scored slightly above the state. (This variable was not assessed for 13- and 17-year-olds.) - There was some tendency for the performance of 13- and 17-year-olds relative to the state to improve as parental encouragement of schoolwork increased, with this trend more pronounced for 13-year-olds. (This variable was not assessed for 9-year-olds.) - At the 9-year-old level, performance relative to the state improved, then declined, as time watching television increased. In contrast, at the TABLE 4.2 Graph of Achievement on Total Test by Region* | • • • • • • | | |------------------------------|-----------------| | 9-YEAR-OLDS (all students) | 74 | | Region 1 | 76 | | Region 2 | 79 | | Region 3 | 77 | | Region 4 | 76. | | Region 5 | 78 | | , 1 Region 6 | 70 | | 13-YEAR-OLD\$ (all students) | 75 | | Region 1 | 77 | | Region 2 | 80 | | Region 3 | 78 | | Region 1 | 77 | | Region 5 | 75. | | Region 6 | 72 | | 17-YEAR-OLDS (all students) | 77 | | ['] Region 1 | 79 | | Region 2 | | | , Region 3 | 80 | | Region 4 | 76 | | Region 5 | 78 | | Region 6 | 80 | | | 20 40 60 80 100 | AVERAGE PERCENTAGE OF ITEMS ON TOTAL TEST ANSWERED CORRECTLY ^{*}To Alts for William Securion. Lude Die Cities. Results by region do ear archade Big Cities tocome to scares of big City studebre, tend to differ from those of students in their respective regions. According to information from pressous assessembs in Connecticut. 13- and 17-year-old levels, performance steadily declined as time watching television increased, with this trend somewhat more pronounced at the 17-year-old level. - There was a general trend at each age level for performance relative to the state to improve as the student's attitude toward school became more positive. - There was a general trend at each age level for performance relative to the state to improve as the student's attitude toward mathematics became more positive, with this trend most pronounced at the 17-year-old level. - There was a fairly strong tendency at each level for performance to improve as the student's perception of the utility of mathematics compared to other subjects studied became more positive. - Seventeen-year-olds who find mathematics "very useful" outside of school scored somewhat below the state, those who find it "somewhat useful" scored slightly above the state, and those who find it "not very useful" scored the same as the state. (This variable was not assessed at the 9-and 13-year-old levels.) - At the 17-year-old level, there was a very strong tendency for performance to improve as years of mathematics instruction increased. (This variable was not assessed at the 9- and 13-year-old levels.) - There was a strong tendency for performance to improve as educational aspirations increased. Those students who aspired to a two-year college scoring 3.8% holow the state. Those wanting to attend a four-year college or graduate school scoring above the state by 4.9% and 10.6%, respectively. - Nine-year-olds in schools with mathematics specialists or consultants scored below the state, whereas those in schools without specialists or consultants scored above the state. No differences were observed at the 13- and 17-year-old levels. - No differences from the state at any age level were found according to whether or not students attended schools that generally assigned students to classes on the basis of achievement level. - No differences from the state at any age level were found according to whether or not students attended schools that have had major mathematics curriculum or program development in the last five years. - No differences from the state at the 13-year-old level were found according to whether students attended schools that generally employed traditional teacher-centered activities or generally employed individualized instruction in mathematics, although at the 9-year-old level students attending schools generally utilizing individualized instruction scored below the state. (This variable was not assessed at the 17-year-old level.) - Nine-year-olds who attended schools whose principals reported that mathematics teachers felt that classes were too large scored somewhat below the state, whereas 9- and 13-year-olds who attended schools whose principals reported that mathematics teachers felt that classes were not too large scored slightly above the state. No other differences from the state were observed. # CHAPTER 5 COMPARING CONNECTICUT WITH THE NATION AND THE NORTHEAST REGION ### Introduction This chapter compares the performance of Connecticut 9-, 13-, and 17-year-old students to the performance of students in the nation and the Northeast region of the United States on selected items in the goal area of Mathematics. Results for students nationwide and in the Northeast were collected by the National Assessment of Educational Progress (NAEP) and include data only for students who were currently enrolled in school. A small number of the NAEP items used in the Connecticut Assessment of Educational Progress in Mathematics were drawn from NAEP's goal area of Caréer and Occupational Development (numerical skills useful in the world of work). Comparative results are available only for those items on the/tests that were developed by NAEP and administered without reduction in Connecticut at the same age levels at which NAEP administered them. While a number of items on the CAEP tests were drawn from NAEP materials and modified by the Advisory-Committee (e.g., changes in distractors, conversion from open-ended to multiple-choice format), appropriate comparative data are not available for these items. The results presented in this chapter are limited to a description of the 14 items for 9-year-olds, the 20 items for 13-year-olds, and the 23 items for 17-year-olds that were identical NAEP items. Comparison groups. At each grade level, results for Connecticut students are compared to results for the corresponding groups of students assessed by NAEP nationwide and in the Northeast, yielding the following comparisons: - (1) all students - Connecticut students versus United States students - Connecticut students versus Northeast students - (2) comparisons by sex - Connecticut males versus United States males - Connecticut females versus United States females Data analysis. The following results are presented as the percentage of students who answered each of the selected NAEP items correctly. These percentages are given at each age level for (1) all national students, (2) national males, (3) national females, (4) all Northeast students, (5) all Connecticut students, (6) Connecticut males, and (7) Connecticut females. Tables £.1, 5.2, and 5.3 present comparative results for 9-, 13-, and 17-year-olds respectively. In the tables, the NAFP items are listed by item number (question position) on the test and displayed under the goal area within which the item was classified in CAEP. An asterisk beside a value in the table indicate, that the performance of the comparison : group was significantly different from that of Connecticut students at or beyond the 95% level — confidence. Interpretation of Results There are certain differences between CAEP testing and NAEP testing that bear on the interpretation of results. First, no paced audiotapes were used for test administration in Connecticut; NAEP uses paced audiotapes for test directions and for every test item. Second, Connecticut tested age-eligible groups of students in the harmonic graphs only. Thus, while add students tested by CAEP were are administration according to NAEP guidelines, 9-year-olds were drawn from the fourth grade and, 13-year-olds were drawn from the fourth grade and, 13-year-olds were drawn from the eleventh arado and the eleventh grade and the students solely on the basis of age-eligibility, regardless of the grade in which the students were enrolled. The reader, should exercise grantion when drawing inferences from the comparative results, bearing in mind these differences in the CAEP and NAEP insearch designs. The next three sections of this chapter describe comparative results for 9-, 13-, and 1/-year-olds, respectively. Each section contains a table displaying individual item results for all comparison groups. The chapter concludes with a summery of these data in harrative and graphic form. Comparative Results for 9-Year-Olds Table 5.1 contains a comparison between CAEP and NAEP results for the 14 NAEP items appearing on the test for 9-year-olds. Mathematical Concepts. There were two NAEP items measuring Mathematical Concepts for 9-year-olds. On both N. P items the total group of Connecticut 9-year-olds performed significantly better than 9-year-olds nationally and equally as well as Northeast 9-year-olds. On both items, Connecticut 9-year-old males performed equally as well as 9-year-old males nationally. Connecticut 9-year-old females performed significantly better than 9-year-old females nationally on one item and equally as well on the other. Connecticut 9-year-olds significantly outperformed their national counterparts. However, with respect to Northeast students, Connecticut 9-year-olds performed significantly better on two of the four items and equally as well on the other two items. Nine-year-old Connecticut males performed significantly better than male 9-year-olds nationally on all four items. Cennecticut 9-year-old females performed significantly better than female 9-year-olds nationally on the four items and comparably on the fourth item. Problem Solving: On four of the five NAFP items on Problem Solving. Connecticut 9-year-olds as a group performed
significantly better than Comparative Results on Implividual NAEP Items for Connecticut, Maticnal, and Northeast 9-Year-Olds | | | All 9-Year-Olds | | | Male | 2.5 | Females | | |-----------------------|--|-----------------|------------------|-------------------|-------------|------------------|-------------|------------------| | -+ | Description of Item | : Connecticut | MAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP
National | | MATHEMATICAL CONCEPTS | | | | | | | • | | | l·8. | Identify digit in tens place | 79.1 | 75.2* | 81.4 | 79.8 | 75.5 | 78.5 | 74.9 | | 14, | Place values in 762 | 80.9 | 74.3* | 79.9 | \$1.8 | 76.5 | 80.2 | 72 . 0* | | 00% | POTATION | į. | | | | | , , | | | 13. | 1054 - 865 =
(open-ended) : | 50.9 | 27.2* | 33.8* | 48.4 | 25.8* | 53.1 | 28.5* | | 20. | 38 + 19 ≈
(epen-ended) | 88.8 | 79.0* | 85 5 | 87.3 | 76.8* | 90.2 | 31.2* | | 0! | 36 - 19 =
(open-ended) | 77.3 | 55.0* | 63.3* | 75.7 | 51.1* | 78.8 | 59.0* | | 22. | \$3.05 + 10.00 +
(.14 + 5.10 = 100 (oyen-ended) | 4 3, 4 | 39.9* | 43.1
/ | • | 34.8* | 49.1 | 45.1 | ^{*} Significantly different from CAEP at on beyond the .05 level of confidence. TABLE 5.1 (continued) | Description of Item | | All 9-Year-Olds | | | Males | | Females | | |---------------------|--|-----------------|------------------|-------------------|-------------|------------------|-------------|------------------| | | | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP
National | | PROD | CLEM SOLVING | | | | | | | | | 1. | At rate of 5 minutes per window, how could one figure number of minutes to wash 10 windows? | 61.1 | 50.4* | 55.6 | 61.8 | 51.2* | 60.5 | 49.6* | | 12. | Porimeter of garden
9 feet long, 5 feet
wide (open-ended) | 8.3 | 6.9 | 7.5 | 11.0 | 8.6 | 5.9 | 5.2 | | 19. | Rechet aimed at
Larget 525 miles
south, landed 624
miles south. Hissed
target by how cary
miles? (open-ended) | 39.4 | 21.5* | 26.3* | 40.0 | 22.6* | 38.9 | 20.4* | | 23. | At 2 hisquits a day, on a deliminate (open-unois) | 50.7 | 36.7* | 41.7* | 55.0 | 40.4* | 47.0 | 33.O* | | 28. | Which figure has same area as the figure above? | 53.9 | 38.2* | 41.2* | 57.3 | 37.5* | 50.9 | 38.8* | TABLE 5.1 (continued) | | | | · · · · · · · · · · · · · · · · · · · | رونيون والمشارس والمستدوم والرواعة | | | ** | , | | |---------------------|--|-----------------|---------------------------------------|------------------------------------|-------------|------------------|-------------|------------------|-------| | Bascription of Item | | All 9-Year-Olds | | | Males | | Females | | | | | | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | HAEP
National | s | | Cha | NS AND GRAPHS | | | | | | | | | | 37. | Bar graph—who
Weighs most? | 95.5 | 88.6* | 90.8* | 96.1 | 83.6* | 94.9 | 88.5* | | | 38. | Dar graph—who
Weighs closest
to 50 points? | 69.6 | 60.6* | 65.6 | 74.0 | 62.7* | 65.6 | 58.5* | | | 39. | Bar draph—who
weighs least? | 94.4 | 83.4* | 89.2 | 95.2 | 85.4* | 93.7 | 83.2° | -129- | 14. 9-year-olds nationally, and the same was true of Connecticut males and females, respectively. Nine-year-olds as a group significantly outperformed their Northeast counterparts on three of the five items. Connecticut 9-year-olds performed comparably with the nation and the Northeast on the remaining cases. Charts and Graphs. Connecticut 9-year-old students as a group, male 9-year-olds, and female 9-year-olds performed significantly better than their respective national counterparts on all three NAEP items in the Charts and Graphs goal area. The comparison with the Northeast region shows that Connecticut students performed significantly better on one of the three items and comparably on the other two. #### Comparative Results for 13-Year-Olds Table 5.2 contains a comparison between CAEP and NAEP results for the 20 NAEP items appearing on the test for 13-year-olds. Mathematical Concepts. There were three NAEP items for this goal area and, as a group, Connecticut 13-year-olds performed significantly better than 13-year-olds nationally on two of the three NAEP items and equally as well on the third. Compared to 13-year-olds in the Northeast, Connecticut 13-year-olds performed equally as well on all three items. However, Connecticut 13-year-old males performed significantly better on all three items than did 13-year-old males nationally, whereas females performed Comparative Results on Individual NAEP Ltems Comparative Results on Individual NAEP Leems for Connecticut, National, and Northeast 13-Year-Olds | , | | All 13-Year-Olds | | | Males | | Females | | |-----------------------|--|------------------|------------------|--------------------|-------------|------------------|-------------|--| | Description of Item | | Connecticut | MAEP
Mational | MAEP
Northeas t | Connecticut | NAIP
Kational | Connecticut | NAEP
National | | MATHEMATICAL CONCEPTS | | | | | | - | | ************************************** | | 14, | Fractional part
that is greatest | 30.0 | 26,2* | 23.4 | 39.5 | 31.4* | 22.0 | 21.1 | | 19. | Number that is greatest (decimals) | 85.5 | 84.3 | 86.0 | 90.5 | 87.8* | 81.4 | 80.7 | | 25, | /. is equivalent
to what percent?
(epen-ended) | 54.5 | 40.9* | 50.4 | 59.9 | 42.4* | 50.0 | 39.5* | | OU II | TEACTON | | ,· | ; | | | | | | 1. | 33 y 9 =
(open-ended) | 86.7 | 82.6* | 85.7 | 85.2 · | 78.9* | 88.0 | 86.0 | | 3. | 33 + 19 =
(open-ended) | 95.6 | 94.3* | 95.5 | 95.1 | 93.0* | 96.0 | 95.5 | | 3. | 36 - 19 =
(caem-ended), | 93.1 | 88.9* | 92.1 | 92.6 | 86.1* | 93.4 | 91.5 | ^{*} Significantly different from CAFP at or beyond the .05 level of confidence. a item from MAEP Career and Occupational Development 1973-74. | - | | A11 | 13-Year-01 | lds ' | Ma1 | es . | Femal | es | |------|--|-------------|------------------|-------------------|-------------|------------------|-------------|------------------| | [| Description of Item | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP
National | | COH | UTATION (cont'd) | × . | | | | | | | | 12. | 1054 - 865 = (
(openi-endod) | 85.8 | *0.03 | 83.4 | 86.8 | 78.1* | 86.9 | 82.0* | | 24. | \$3.06 + 10.00 +
9.14 + 5.10 = (open-Ended) | 88.1 | 84.3* | 88.6 | . 87.1 | 81.7* | 89.0 | 87.1 | | 27. | 125 : 5 = (open-ended) | 93.5 | 88.5* | 91.8 | 93.3 | 87.1* | 93.6 | 89.8* | | ā0. | N 23.8 is subtracted from 62.1 (open-ended) | 72.3 | . 60.5* | 71.3 | 72,3 | 57.7* | 72.4 | 63.3* | | ÆAS | UNEWELT (| | | , | | | | | | 19. | I's pounds = | 57.5 | 67.9* | 68.5* | 66.4 | 69.9 | 50.1 | 65.8* | | | Toponic caded) | | | | . ' | | | | | !H49 | TS AND GRAPHS | | | | : | | • | 4 | | 46. | Reading table of sock sizes a | 88.1 | 66.6* | 69.5* | . 88.1 | 61.6,* | 88.1 | ,71.1* | TABLE 5.2 (continued) | , | 4 | A11 | 13-Year-0 | lds | Male | S | . Femal | es , | |------|--|-------------|------------------|-------------------|-------------|------------------|-------------|------------------| | , | Description of Item | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Conhecticut | N/EP
National | | CHAI | RFS AND GRAPHS (cont'd) | | 1 | | 9 | * | | 1 | | 65. | Reading a bar graph
(open-ended)a | 91.6 | 94.6* | 96.5 | 91.4 | 93.5 | 91.7 | 95.8* | | PROE | BLEM SOLVING | " | | · | | | . / | a. | | 10. | Several people received votes; what percentage of total vote did one of the people receive? (open-ended) | 27.2 | 17.4* | 24.8 | 32,5 | 20.7* | 22.8 | 14.3* | | 11. | ic 10 and 15.
discounts, what are/
differences in price
for TV set regularly
priced at \$100?
(open-enced). | | 48.7* | 54.2 * | 65.3 | 49.0* | 57.1 | 48.4* | | 26. | Person left for
work at 7:45 A.M.,
returned home 10
hours later at what
time? (open-ended), | . 79.7 | 62.6* | 70.7* | 82.2 | 64.7* | 77.5 | 60.3* | TABLE 5.2 (continued) | | All | 13-Year-01 | ds | Mále | S | Femal | es . | |--|---|------------------|----------------------------|-------------|------------------|-------------|------------------| | Description of Item | Connecticut | NAEP
National | NAEP
Nor t heast | Connecticut | NAEP
National | Connecticut | NAEP
National | | PROBLEM SOLVING (contid) | | : | , | | 1 | | 2 | | 48. Mary took four tests and received four different numbers of items correct. | 76.4 | 60.0* | 69.5 | 77.0 | 59.7* | 75.9 | 60.3* | | How many items were incorrect? (open-
ended) | | • | | | r · | | • | | 1. Three people earned noney. What was the average amount earned? (open-ended) | 55.7 | 38.4* | 46,0* | 58.8 | 37.9* | 53.0 | 38.9* | | 2. Rocket aimed at target 525 miles south, landed 624 miles south. Missed target by how many miles? (open-ended) | 81.3 | 38.4* | 46.0* | 58.8 | ∜ 37.9* | 53.0 | 38.9* | | EOMETRY 3. Line segments in a | 73.5 | 68.0* | 69.0 | 77.6 | 71.8* | 70.0 | 64.1* | | circle; which is the diameter? | , | 00.0 | | 77.0 | 71.0" | 70.0 | 04.1 | significantly better on one of the three items and equally as well on the other two compared to 13-year-old females nationally. Connecticut 13-year-olds as a group performed significantly better than 13-year-olds
nationally. By contrast, Connecticut 13-year-olds as a group performed equally as well as Northeast 13-year-olds on all seven items. Connecticut 13-year-old males performed significantly better than 13-year-old males nationally on all seven items, while Connecticut 13-year-old females performed significantly better on three of the items and equally as well on the other four items compared to 13-year-old females nationally. Measurement. On the one MAEP item for this goal, Connecticut 13-year-olds performed significantly less well than 13-year-olds nationally and in the Northeast. Connecticut 13-year-old females also performed significantly less well than 13-year-old females nationally, while Connecticut males performed about the same as their national counterparts. On one item Connecticut 13-year-olds uniformly outperformed all national and Northeast comparison groups. On the second item, 13-year-old females in Connecticut performed significantly less well than 13-year-old females nationally, as did the total group of 13-year-olds relative to their national counterparts. On comparisons for Connecticut males with national males and for all Connecticut 13-year-olds with Northeast 13-year-olds, performance was about the same. Problem Solving. On all six NAEP items for this goal, Connecticut 13-year-olds as a group performed significantly better than 13-year-olds nationally. Comparisons with Northeast 13-year-olds show that Connecticut 13-year-olds performed significantly better on only three of the six items and equally as well as Northeast 13-year-olds on the other three. Both Connecticut 13-year-old males and females performed significantly atter than their national counterparts on all six items. Geometry. On the one NAEP item for this goal, Connecticut 13-year-olds as a group performed better than 13-year-olds nationally and equally as well as Northeast 13-year-olds. The comparisons for 13-year-old male and female groups show that Connecticut students performed significantly better than their national counterparts. # Comparative Results for 17-Year-Olds Table 3 contains a comparison between CAEP and NAEP results for the 23 NAEP items appearing on the test for 17-year-olds. Mathematical Concepts. In results for all comparisons on the four NAEP items for this goal, Connecticut students' performance was equivalent to that of their national and Northeast counterparts, with two exceptions: on one item, the total group of Connecticut students performed significantly less well than their Northeast counterparts, and on another item Connecticut males performed significantly less well than males nationally. Comparative Results on Individual NAEP Items for Connecticut, National, and Northeast 17-Year-Olds TABLE 5:3 | | A11 | 17-Year-01 | d s | Male | 25 | Fema | les | |--|-------------|------------------|-------------------|-------------|------------------|------------------|---------------------| | Description of Item | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NASP
National | Connecticut | NAER
**National* | | ATHEMATICAL CONCEPTS | , | 4.5 | | | | | | | 7. 's is equivalent to what percent? | 63.0 | 64.7 | 68.8 | 68.3 | 67.4 | 58.9 | 61.7 | | (open-ended) | | | . · | | • | , , , , , | | | <pre>9: Number that is 9: greatest (decimals)</pre> | 92.6 | 92.8 | 92.4 | 95.0 | 94.2 | 90.9 | 91.3 | | Number that is smallest (decimals) | 76.9 | 75.3 | 75.1 | 82.8 | 77.7* | 72.5 | . 72.9 | | 9. Fraction that is gradatest | 45.4 | 49.2 | 54.9* | 60.6 | 59.5 | 33.8 | 38.7 | | | ,
 | 7 | . [| | | · · · · · | 4 | | OMPUTATION . | | | | | | | | | 4. 38 x 9 = /
(open-ended) | 88.0 | 87.5 , | 88.2 | 85.8 | 87.9 | 88.9 | 87.1 | | 5. 38 + 19 =
(open-ended) | 97.0 | 96.8 | 94.6 | 96.7 | 97.6 | 97.3 | 96.1 | ^{*} Significantly different from CAEP at or beyond the .05 level of confidence. a Item from MAEP Career and Occupational Development 1973-74. TABLE 5.3 (continued) | · · · · · · · · · · · · · · · · · · · | | · · | | | <u> </u> | 165 | *************************************** | |--|-------------|--------------------|-------------------|-------------|------------------|--|---| | | All | 17 - Year-0 | ds | Male | es : | Fema | les | | Description of Item | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP National; | | COMPUTATION (cont'd) | | | | | | 1 | , | | 14. 36 - 19 = (open-ended) | 95.0 | • 91.6* | 93.4 | 94.8 | 89.7* | 95.2 | 93.2 | | 152 | 94.0 | 92.5 | 93.9 | 93.1 | 89.7* | 7 | 94.9 | | 17: 125 : 5 = (open-ended) | 94.7 | 93.2 | 95.0 | 94.4 | 92.2 | 94.9 | 94.0 | | 24. If 23.8 is subtracted from 62.1 (open-ended) | 84.4 | 78.0* | 80.0* | 82.4 | 76.9* | 86.0 | 79.2* | | 26. 1054 - 355 = (open-ended) | 92.3 | 88.8* | 90.3 | • 91.4 | 87.0* | 93.1 | 90.5* | | · · | | | | (| | | | | th As the G. H. C. | | | , P | , e | | | | | 40. 12 pounds = | 74.2 | 83.1* | 84.5* | 81.4 | 65.2* | 63:7 | 81.2* | | cunces
(chen-ended)a | | 1 | | | | ing the second of o | | 1500 ERIC 160 TABLE 5.3 (continued) | | Name (1971) | All | 17-Year-01 | ds | Male | \$ | Femal | es | |------|---|-------------|------------------|-------------------|-------------|------------------|-------------|------------------| | | Description of Item | Connecticut | NAEP
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP
National | | CHAF | RTS AND GRAPHS | | | 1 | , | | | ÷ | | 11. | Reading a table of sock sizes ^a | 93.7 | 85.9*, | 86.4* | 93.1 | 83.7* | 94.1 | 88.1* | | 13. | Reading a bar graph (open-ended)a | 90.8 | 97.4* | 97.2* | 93.3 | 97.8* | 88.8 | 97.0* | | PROB | LEM SOLVING | | : | | | | | | | 8. | Several people
received votes; what
percentage of total
vote did one of the
people receive?
(open-ended) | 45.7 | 44.5 | 47.9 | 58.8 | 53.4 | 36.4 | 36.0 | | 6. | Three people earned money. What was the average amount earned? (open-ended) | 72.3 | 66.0* | 76.6* | 76.4 | 67.4* | 69.2 | 64.6 | | | If 300-calories in 9 ounces of a food, how many calories in 3 ounces? (open-ended) | 79.1 | 70.0* | 74.1* | 81.5 | 74.2* | 77.4 | 66.4* | 161 16% TABLE 5.3 (continued) | | | | | | | | | |---|-------------|-------------------------------|-------------------|-------------|------------------|-------------|------------------| | • | A11 | 17-Year-0 | ds | Male | es \ | Fema | es | | Description of Item | Connecticut | NAEP [^]
National | NAEP
Northeast | Connecticut | NAEP
National | Connecticut | NAEP
National | | PROBLEM SOLVING (cont'd) | Who, is | | | | | | | | 39. How much more would a person pay to buy a certain car on credit than by paying eash? (open-ended) | 56.9 | 55.8 | 61.8 | 60.2 | 55.4 | 54.5 | 56.1 | | 41. Parking lot charges 35¢ first hour, 25¢ each additional hour or fraction. What is the cost to park from 10:45 A.M. to 3:05 P.M.? (open-ended) | 54.3 | 46.7* | 53.1 | 57.6 | 49.2* | 51.8 | 44.1* | | 43. Person left for work at 7:45 A.M. and returned home 10 hours later at what time? (open-ended) | 86.5 | 82.4* | .87.1 | 89.3 | 84.5* | 84.4 | 80.4* | 163 ERIC Full Text Provided by ERIC TABLE 5.3 (continued) | 3 | | 7 | All | 17-Year-01 | lds · | Maie | 5 | Femia 1 | ec . | |---------------|--|-----------|-------------|---
--|-------------|-------|---------|--------| | | Description of Item | | €Onnecticut | MAEF
National | MAEP
, Mortheast | Connecticut | | 1
1 | | | 5
013
5 | | - · - · | | N. S. | A committee of the comm | | | ** | | | | legrees of apple
formed by breds aft
clock at 3 o'clock
(unus/enough) | · · | 71.7 | · 72.3 | 83.1 | 77.5 | 79.6 | 67.4 | 80.9 · | | g. | deight of tent pole
(use of might tri-
angle) (enum-anded) | | 39.0 | 33.8* | 40.3 | 47.1 | 38.5* | 32.9 | 29.1 | | , | Polynops of Chird
emploide triangle
(Type -encod) | 28 | 51.8 | 57.5 | 62.9 | 55.3 | 54.3 | 49.2 | 49.0 | Computation. The total group of Connecticut 17-year-olds performed significantly better than 17-year-olds nationally on three of the seven NAEP Computation items, and significantly better than the Northeast on one of these items. Comparisons by sex show that Connecticut 17-year-old males performed significantly better than 17-year-old males nationally of four the seven NAEP items, while Connecticut females performed by than that Connecticut 17-year-olds performed by than that Connecticut 17-year-olds performed equally as well as the NAEP groups. Measurement. On the one NAEP item for this goal, all Connecticut reporting groups scored significantly lower than their national and their Northeast counterparts. Charts and Graphs. There were two NAFP items for this goal area. **On one of these items, all comparisons show that Connecticut reporting groups—performed significantly better than their national and Northeast—counterparts. However, on the other NAEP item (Item 13—an open-ended item requiring students to read or graph), Connecticut 17-year-olds performed significantly less well than national and Northeast 17-year-olds in all comparisons. Problem Solving. The total group of Connecticut 17-year-old students performed significantly better than 17-year-olds nationally on four of the six Problem Solving items, and significantly better than Northeast 17-year-old, on one of the six items. On all remaining items with one exception, the total group of Connecticut 17-year-old, scored about the same as their national counterparts. The exception was Item 16, on which the Connecticut 17-year-olds scored significantly lower than did Northeast 17-year-olds. Comparisons by sex show that Connecticut 17-year-old males performed significantly better than their national counterparts on four of the six items, and Connecticut 17-year-old females did so on three of the six items. of these items (Item 5). All Connecticut reporting groups did not score significantly differently from their pational and Northeast counterparts. On the remaining two items, the only significant differences were on Item 23, where the total group of Connecticut 17-year-olds outperformed their national counterparts, as did connecticut males, and on Item 42, where the total group of Connecticut males, and on Item 42, where the total group of Connecticut students performed less well than 17-year-olds in the Northwest region. Summary There were could of Writems for 9-year-olds, 20 for 13-year-olds and 2% for 17-year-olds were identical on both the NAEP and CAEP tests. Tables 5.4, 5.5, and 5.6 show the average percentage of these test item, answered correctly in each goal area by students in Connecticut, the nation, and the Northeast at the three respective revels. Table 5.7 shows the percentage of those MMEP items on which each Connecticut age TABLE 5.4 Graph of 9-Year-Olds' Performance by Goal Area: Connecticut, the Nation, and the Northeast #### 9-YEAR-OLDS | · : | | | | |---------------------------------------|---------------|--|--------------| | | Connecticut | | 80.0 | | MATH CONCEPTS (2 items) | Mation | | 74.5 | | | Northwast | | 80.5 | | • | • | | | | | | | • 45.5 | | • | | | *** | | | Connecticut | | 6 6.3 | | COMPUTATION (4 items) | Nation | 50.3 | ₩ | | , , , , , , , , , , , , , , , , , , , | Northeast | En all some and some some some | | | . · | | | · | | | / Convetient | 42.6 | | | PROBLEM
SOLVING | Mation | 100 W. W. S. | , , | | (5 itanis) | Northwast | 34.6 | | | • | | | • • | | | | | 1 | | | / Connecticut | | F.3.7 | | CHARTS
AND CRAPHS | Nation | | 1 75.0 | | (3 items) | is a meast | | 82.0 | | 4 . | | | 1 13 | | • | | 6 the special control | (31) C | AVÉRACE PERCESTAGE OF TELETIAS ENERED CORRECTEY # TABLE 5.5 Googh of 13 Year-Olds' Penformance by Goel Area: Connecticut, the Nation, and the Northeast | | 13 Үйлион эр | | |---|--
---| | МАНН о бморит:
- «З ацы» ў | Constructor Fraction Acquire it | 57.0 | | CONTOTATIONS (Vitami) | Countries (Control of the Control | BAR | | Ast Andrij (Jener)
(Felam) | Contractions (Contractions) (Contractions) | 1 67.5
1 67.9
1 67.9
1 67.9 | | CHARTS AND GRACERS 1 (2 items) | Connecticut Hatam Heathwart | e.es (1977) | | PROPLEM . SOLVING | Consection Readon Northwart | 63.5 | | CEOMETRY (1 (6m) | Daniel Charles | 75.0
60.0 | | | . (| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | AMERAGE PERCENTAGE OF THE OBARLIC, INDICORD FOLLY TABLE 5.6 Craph of 17-Year-Olds' Performance by Goal Area. Connecticut, the Nation, and the Northeast #### 17-YEAR OLDS | • | | | |-------------------|---------------|---| | • / | | | | + x - * | Connecticut | 69.5 | | THATH CONCEPTS | Nation | 70.5 | | (4 items) | Northeast | 72.8 | | , | | | | | | | | . 0 | Connecticut | 92.1 | | COMPUTATION | Nation | 0.00 P. 18 18 18 18 18 18 18 18 18 18 18 18 18 | | (7 items) | Northeast 1 | 90.7 | | • | ٠ | | | | Connecticut | 74.2 | | MCASUREMENT { | Nation | 83.1 | | (1 item) | Northealt | 34.6 | | | | The state of s | | | | | | | Connecticut | 92.3 | | CHARTS AND GRAPHS | Nation | MANAGEMENT HOTELS NAMED WITH HELD 91.7 . | | (2 items) | Northwast | 91.8 | | | • | | | • | Connecticut | A CONTRACTOR OF THE | | PROBLEM . | | 65.8 | | SOLVING) | N, stion | [arkers 18 11 12 18 22 18 18 18 18 18 18 18 18 18 18 18 18 18 | | (6 items) | Nog theast | G6.8 | | • | | | | . 1 | Connecticut : | 67.3 | | GEOMETRY | Notion - | \$ 7.00 \$1.00 \text{\$1.00 | | (3 items) | North : t | 62.0 | | • | ** | | | | | | | | , | $\widetilde{0}$ $(20 + 30)$ (3) (6) (6) | AVERAGE PERCENTAGE OF THEMS ANDWERED CORRECTLY. TAULE 5.7 Summary Graphs of Connecticut 9-, 13-, and 17-Year-Olds' Periodomace Relative to the Nation and the Northeast group scored higher, lower, and not significantly different than the nation and the Northeast. The Northeast region is defined by NAEP as including Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, Washington, D.C., Pennsylvania, and Maryland. Comparisons with the nation. On none of these test items did Connecticut 9-year-olds score significantly lower than their national counterparts. Both Connecticut 13- and 17-year-olds performed significantly lower on only two items relative to students nationally. Connecticut 9- and 13-year-olds scored significantly above the nation on almost all items, while Connecticut 17-year-olds achieved more highly than the nation on 39% of the items administered to them. In terms of the average percentage of test items answered correctly, Connecticut 9-year-olds substantially outscored their national counterparts in all goal areas. For this Connecticut age group, the largest difference from the national average was in Computation (16%) and the smallest difference was in Mathematical Concepts (5.5%). Connecticut 13-year olds also outscored their national counterparts (by 5-13%) in all goal areas, with one exception. In Measurement, Connecticut 13-year-olds scored lower than the nation by approximately 10%. By contrast, Connecticut 17-year-olds scored above the nation on only four of the six goal areas, and then only by a small margin. Comparisons with the Northeast. Connecticut 9-year-olds scored lower than the Northeast progion on news of the test items, while 15-year-olds scored lower on 5% (one of the test items) and 17-year-olds scored lower on 2% (five of the test items) than their Northeast counterparts. Of the three Countesticut age groups, 9-year-olds showed the best comparative performance, scoring higher than their Northeast counterparts on 43% of the items. Connecticut 18-year-olds scored higher than the Northeast on 20. of the items, and Connecticut 17-year-olds on 13% (a total of three items). The average achievament of Connecticut 9-year-old students was higher than that of their Northeast counterparts on three of the four goal areas. Mine-year-olds performed about the same as Northeast students on Mathematical Concepts. Connecticut 13-year-olds scored above the Northeast region on Measurement and the same at the Northeast on Computation and Charits and Graphs. Connecticut 17-year-olds showed lever average achievement than Northeast students on Nathematical Concepts, Measurement, and Geometry, and quite similar achievement on Computation, Charts and Graphs, and Problem Solving. Overgiow. In general, The relative performance of the Connecticut for end 13-year-olds was stronger than that of the Connecticut 17-year-olds. However, the achievement of all three Connecticut age groups was better in comparison to the Northeast. #### CHAPTER 6 #### RESULTS OF THE STUDENT QUESTIONNAIRE #### Introduction The purpose of this chapter is to summarize the responses of 9-, 13-, and 17-year-old Connecticut students to each item on the student question-naires. One questionnaire was developed for each age group, with several questions duplicated across questionnaires. The purpose of administering these questionnaires was to identify factors about students and their home and school lives that might be related to achievement. Results on the relationships that were observed are presented in Chapter 4. These summaries of questionnaire responses are provided for all students within each grade and for students in each region and in each size of community. The data reported are the percentages of students in each group selecting each response to each questionnaire item. The data summaries are presented in Table 6.1 for 9-year-olds, in Table 6.2 for 13-year-olds, and in Table 6.3 for 17-year-olds. The narrative that accompanies the tables
highlights these results. The narrative is organized by questionnaire item and presents for each one a summary of all students at a given age level as well as highlights of the differences between regions and communities of different sizes. For each questionnaire item, the discussion focuses first on 9-year-olds, and subsequently on 13-and 17-year-olds respectively. 6.1 TABLE 6.1 Responses of 9-Year-Old Students to Questionnaire Items, Crosstabulated by Region and Size of Community, and Reported in Percentages TABLE 6.1 (continued) | , ×. | | | | | | | | | لــــــــــــــــــــــــــــــــــــــ | · Land | | |--|---------------------|----------------------|---------------------|---------------------|-----------------------|----------------------|-------------------------|---------------------|---|---------------------|----------------------| | _ | | | Size of | Community | 1 | | | Rag | ion | | | | | Total | Big
Cities | Fringe
Cities | Médica
Citics | Smaller
Places | 1 | 2 | 3 | 4 , | 5 | 6 | | L'E MIH | | • | | | y . | | , | | | | | | hos as all high some significant and the second significant and the second significant significant significant significant significant significa | 9.6
39.0
53.4 | 10.1
30.0
59.9 | 7.9
47.8
49.3 | 9.3
31.5
592 | 10.8
45.6
42.5 | 10.8
48.3
40.9 | 11.9
(41.9
(46.2) | 8.6
39.8
51.6 | 10.1
37.2
52.8 | 7.0
38,2
54.8 | 11.1
51.4
37.5 | | FIND OVER USERUL, PI
Compared to other subjects | | | | | A . | , | | <i>k</i> | • | | | | Mot very useful Sorwhist useful Very useful | 5.0
29.4
65.6 | 7.6
19.6
72.8 | 3.9
31.6
64.5 | 3.8
25.2
70.9 | , 5.3
36.0
53.7 | 4.5
25.9
69.5 | 3.7
26.0
70.3 | 6.2
33.3
60.5 | 3.6
29.5
66.9 | 2.8
36.8
60.4 | 4.2
42.3
53.5 | | r | 1 - | , | (| <u> </u> | | | مر
<u> </u> | | | •,
 | | 1 ERIC AFUIT EAST Provided by ERIC Responses of 13-Year-Old Students to Questionnaire Items, Crosstabulated by Region and Size of Community, and Reported in Percentages 21 TABLE 6.2 (continued) | | | المراجع الما | 1 | Size of C | ommunity | | | | Region | | | | |--|-----------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-----------------------------------|-------------------------------------| | | | Total | b 010 | Fringe
Cities | Medium
Cities | Smoller
Places | 155 | 2 | 3 | 4 | | 6 | | | | | • | · | . , | | | | | | 1 - 4 | | | itis C.K.
Fretty much at
Like it a log | | 4.8
8.5
46.5
29.0
11.2 | 4.8
8.1
46.6
26.9
13.6 | 5.2
6.0
49.3
29.2
10.4 | 3.3
9.4
42.6
30.2
14.4 | 5.5
9.9
46.9
29.0
8.6 | 2.2
8.0
47.7
30.5
11.6 | 3.6
7.4
36.3
35.9
16.8 | 4.1
10.4
50.7
27.7
7.1 | 5.3
7.8
43.8
25.7
12.5 | 6.0
3.1
45.3
31.7
9.1 | 1479
7.5
49.3
•20.9
7.5 | | EIKE MAJan - Not at all Software Yeny queh | 4 | 13.1
59.1
26.7 | *9.0
54.6 •
36.5 | 16.4
59.5
24.1 | 14.9
59.61
25.5 | 11.4*.
57.8
, 30.4 | 12.4
56.0
29.6 | 16.5
63.1
20.4 | 15.3
56.1
28.6 | 13.9
60.0
26.1 | 5.3
57.2
34.5 | 14.9
51.2
23.9 | | FIND MATHEUSEFUL O
COMPARED TO OTHER
Not very cucial
Sumpared useful
Nery useful | SUBJECTS? | .3:S
44.1
52.1 | 3.4
39.0
57.5 | 3.4
45.7
50.9 | 4.5 \
47.9
47.5 | 3.8
42.5
53.6 | 2.0
44.5
53.4 | 5.5
49.2
45.4 | 3.6
45.3
51.1 | 3.1
44.2
52.2, | 4:4
42.5
53.1 | 6.0
35.8
53.2 | ERIC Full Text Provided by ERIC TABLE 6.3 Responses of 17-Year-Old Students to Questionnaire Items, Crosstabulated by Region and Size of Community, and Reported in Percentages | | | | | | - | ¢ | |--|---|--|--|---|--------------------------------------|--| | | | Size o: | Connunity | 1 () () () () () () () () () (| Region | 9 | | | Total | Big Fringe
Cities - Citles | Madium Smaller
Cities Places | 1 2 | 3 , 4 | 5 6 | | SEA sure | 43.5
56.5 | 40.9 44.1
59.1 55.9 | 44.0 43.6 | 42,6 43,7 | | 8
44.8 42.1
55.2 55.9 | | PARENTS ENECURAGE SCHOOLINGER | , . | 99.1 55.9 | . 56.0 56.4 | 57.4 56.3 | 55. 5% 55.8 (| 55.2 55.9 | | chards at all to
Criy a little w
Carte a pit! | 4.5
21.5
45.0
23.0 | 6.3 4.1
16.9 21.6
40.1 44.9
36.7 29.4 | 4.2
21.6 , 23.1
48.7 | 3.5 3.4
20.8 19.6
49.4 48.2
46.2 28.3 | 5 24.1 21.9
47.1 43.9 | 512 + 5.2
21.5 26.2
43.4 35.5
23.8 39.2 | | 19.75 PC2.EM PATCHING TV? Less than I hour. 140 tours 250 reurs About than A hours | 22.3
23.8
23.8
22.5
14.3
10.5. | 15.5 25.4
26.2 29.1
19.2 22.1
21.4 13.6
17.7 9.8 | 22.1 22.7
26.0 34.7
29.5 19.5
13.1 14.6
10.2 865 | 23.7 | 31.3 25.3°
11.2 26.0 | 20.1 21.5
31.4 23.1
23.2 10.9
13.6 14.5
9.7 13.8 | | Value is Constituted in the second of se | 4.9
11.0
42.3
31.0
10.8 | 2.9 5.8
10.3 11.8
44.2 39.1
13.4 33.2
144.2 10.2 | 3.5 6.2
9.8 11.6
42.6 43.8
33.4 28.6
10.7 9.9 | 7:5.2 6.1
10.7.6 11.5
38.6 34.9
29.3 34.9
13.9 12.6 |
10.4 10.5 | 4.6 4.6
2.15.1 4.6
45.4 45.2
20.5 2 83.2 9
3.4 21.43 | | Vot at all So canat Very joch | 73.9
5.8
21.3 | 21,2 25,4
49,5 57,4
29,3 17,2 | 20.3 23.7
5),2 54.4
20.5 | 19.2 35.4
60.3 56.5
20.5 33.1 | 23.3 23.3
56.3. 55.7
20.4 21.0 | 23.4 20.0
35.5 27.1
21.0 16.6 | | | | | 9 | 1. 1 | | ر ناین
د | VI . | |--|---|---|---|---|---|--------------------------------------|---| | | | c of Community | | | Region | | ./ | | , , | Total Big
Cities | Medium
Cities | Smaller
Places 1 | . 2 | 3 4 | 5 | 6 | | FIND MATH USEFUL (M) COMPARED TO OTHER SUBJECTS? | | | | | 14 | | | | lot very useful
Soremat useful
Very useful | 9.0
55.9 50.4
35.1 41.7 | 12.7 7.9
55.5 54.8
31.8 37.3 | 7.4 8.5
59.3 59.2
33.3 32.3 | 52.6 | 9.1 10.2
59.0 56.4
32.0 33.4 | 5.8
56.4
37.8 | 4.6
56.9
38.5 | | FIND MATH USEFUL
DUTSTDE FOR SCHOOL? | | | | | | | | | tot vary useful
icrowhat useful
lety useful | 30.0 24.2 51.0 47.6 28.3 | 35.1 28.9
47.7 52.3
17.1° 18.8 | 29.4 37.1
53.9 47.3
16,8 15.5 | 37.7 48.4
48.4
13.9 | 28.9 29.1
55.0 48.8
16.1 22.1 | 28.4 .
51.3 ·
20.3 , | 16.9.
63.1
20.0 | | reaps of math? | 1 | | | | | • | | | one' year year | 0.3
6.8
23.7
69.2 61.7 | 0 0.9
5.1 5.4
22.0 23.5
72.9 71.2 | 0.1
9.0
23.2
67.7
0.4
6.2
23.7
69.6 | 0.7
2.5
17.4
79.4 | 0.2
9.6
6.2
24.7
5 25.3
65.3 63.3 | 0
5.2
22.4
72.4 | 0
10.8
16.9
72.3 | | ICHCOL ASPARATIONS? | | | | \ | | ŧ | | | iot finish high school reducté high school ocational school -year collège -year collège resuate school | 0.2
13.4
19.8
12.7
13.5
38.0
15.8
14.5
14.5
13.5
13.5
14.1 | 0.2 0.2
9.8 14.0
19.2 18.4
11.5 13.3
40.9 39.1
18.3 14.9 | 0.2 0
15.4 13.3
19.9 18.5
12.9 14.9
36.4 37.5
15.3 156 | 0.6
6.8
16.7
7.8
45.4
22.7 | 0.3 0 12.5 17.5 18.4 23.7 14.0 11.2 40.7 34.1 14.1 13.5 | 14.7
21.7
15.2
35.2
13.4 | 0
25.2
10.8
16.9
24.6
21.5 | | | 1.0 | | | | | | | When interpreting the differences between regions, the redder is cautioned to bear in mind that the "big cities" have been extracted from their respective regions. That is, the responses of students from "big cities" within Region 3, for example, are not included in the summaries for that region. Responses of students from "big cities" are treated separately in that category of size of community. The reader is directed to Chapter 1 for definitions of the region and size of community categories. # Sex of Student A slightly higher percentage of females than males at each of the three age levels participated in the assessment (approximately 54% versus 46%), with the percentage of females increasing slightly as the age level increases. At the 9-year-old level the distributions by community size and region were similar to those for the age level as a whole, with the exception of Region 6, where the pattern was reversed (about 54% males and 46% females). At the 13-year-old level the distributions by community size and region were similar to the distribution found for all 13-year-olds, again with the exception of Region 6, where approximately 61% of the students assessed were female. At the 17-year-old level the distributions by community size and region were similar to the distribution for all 17-year-olds with the exception of "Big cities," where approximately 59% of the students assessed were female. ### Discussion of School with Parents Nine- and 13-year-olds were asked whether they discussed schoolwork and experiences with adults in their homes "da eekly;" "monthly." or "hardly ever or never." Summary by age level. More than half of the students at each age level discuss schoolwork daily, with a slightly higher percentage of 9-year-olds (59.5%) than 13-year-olds (54.9%) in this category. Less than 18% at either age level have only monthly or less frequent discussions of school with adults at home. Differences by region and community size. At the 9-year-old level, the distributions of responses by community size were similar to the distribution found for the age level as a whole. The big cities display the most striking contrasts, reporting the highest percentage of 9-year-olds rarely or never discussing schoolwork (14.7%) and the largest percentage of 9-year-olds discussing schoolwork daily (63.7%). The distributions of responses by region were also quite similar to the overall distribution for 9-year-olds, with the exception of Region 6, which reported the highest percentage of 9-year-olds who rarely or never discuss school 19.4%) and the lowest percentage of daily discussants (41.7%). At the 13-year-old level, the distributions of responses according to region and size of community were essentially similar to the distribution for all 13-year-olds. No every region and in every size community slightly more than half of the 13-year-olds have daily discussions about school and 25-30% have weekly discussions. ### Parental Encouragement Thirteen- and 17-year-olds were asked whether their parents gave then encouragement in their schoolwork "a lot," "quite a bit," "only a little," or "hardly at all." Summery by age level. Approximately 46% at each age level receive "quite a bit" of encouragement from parents. However, a higher percentage of 17-year-olds than 13-year-olds receive "only a little" or "hardly any" encouragement. B. 1% ersus 18.3%); less than 5% at either age level get "hardly any souragement. Differences by region and community size. At the 13- and 17-year-old levels the distributions of responses by region were quite similar to the distribution found in the respective age levels as a whole. # Parental Assistance with Schoolwork Nine-year-old students were asked whether their parents usually help them with schoolwork. Approximately 72/ of all 9-year-olds said that their parents usually help them. The distributions of responses by community size reveal that and a slightly lower percentage of students in medium-sized cities (76.8%) obtain parental assistance as compared with 9-year-olds overall. The distributions of responses by region reveal that Region 2 has a somewhat lower percentage of students receiving help from parents (64.4%) and Region 4 has a somewhat higher percentage receiving help (82.3%) than 9-year-olds across the state in general: ### Television-Watching students at all three age levels were asked how many hours they watch television daily. Summary by age level. In general, television-watching declines at the higher age levels. Thus, whereas about 40% of the 9-year-olds watch more than four hours of TV a day, only about 25% of the 13-year-olds and 10% of the 17-year-olds watch television this much. Conversely, a little over half of the 17-year-olds watch two hours or less each day, whereas only about 22% of the 13-year olds and 20% of the 9-year-olds restrict their viewing to this extent. Differences by region and community size. At the 9-year-old evel, the basic pattern of responses across students in different community sizes was the same, with the largest group in each size of community watching television more than four hours daily. However, the big cities had the largest percentage of students in this category (\$6.4%) and the small communities had the smallest percentage (35.4%). However, there is considerably less variation between different of communities in terms of the percentages of students who watch the or more nours of television daily (ranging from 58.4% in smaller places to 2% in big cities). The distributions of responses by region were quite similar to the overall pattern among 9-year-olds, although Region 1 had a somewhat similar percentage of students watch more than four hours daily (31.5%) than in the total sample. At the 13-year-old level, the distributions of responses by community size were similar to that for 13-year-olds statewide, with the exception of the of hig-city students, tho watch more than four hours daily versus 25.4 in the total sample). The distributions of responses by region fairly consistently resembled the distribution for 13-year-olds statewide. However, 13-year-olds in Regions 1 and 2 watch tolevision slightly less often than the students in other regions. At the 17-year-old level, students in big cities watch television somewhat more often than students statewide. The distributions of 17-year-olds' responses in communities of other sizes were similar to the statewide distribution. The distributions of responses by region reveal that a considerably higher percentage of 17-year-olds in Region 6 watch three or more hours of television daily than in the other regions, where the distributions were generally similar to the statewide distribution. ### Feelings About School Students in all three age groups were asked to select a description of their feelings about school. Descriptors ranged from "I hate it" to select a description "I like it a lot." Summary by age level. In general, the pattern of responses selected by 9-year-olds differed from the pattern found at the 13- and 17-year-old levels, although in all three age groups only about 5% of the students "hate" school. However, a considerably lower percentage of 13- and 17-year-olds than 9-year-olds like school "a lot" (about 10% versus about 35%), and a semewhat higher percentage of 13- and 17-year-olds than 9-° year-olds like school
"pretty much" about 30% versus about 18%). there were generally few differences in response atterns of students in communities of different sizes. Relatively few students in any type of community "don't like" or "hate" school. However somewhat higher percentages of students in big cities and medium-sized cities like school "pretty much" or "a lot" (about 57% in each case) than in fringe cities and smaller areas (51.2% and 47.2%, respectively). The distributions by region reveal that a higher percentage of Region 3 9-year-olds "don't like" or "hate" school (15.6%) than in other regions, where about 10% fall into these categories. A little over half egion 1, and students like school "pretty much" or "a lot," a type under half. Region 4 students fall in these categories, and about 40% a Region 5 and 6 students fall into these categories. At the 13-year-old level, all of the distributions of responses by size of community are essentially similar to the statewide pattern. The distributions by region, however, reveal that a somewhat larger percentage of Region 2 13-year-olds have positive feelings about school than students in other regions, and a somewhat larger percentage of Region 6 students have negative feelings about school than students in other regions. At the 17-year-old level, all of the distributions of responses by size of community and region are essentially similar to the pattern found in the state as a whole. # Feelings About Mathematics Students at all three age levels were asked whether they like matheatics "very much," "somewhat," or "not at all." as age increases, although the pattern of responses selected by 13- and 17-year-olds resembled one another more than either resembled the pattern of 9-year-olds. Slightly more than half of the 9-year-old students like mathematics "very much" as compared to only 28-7% of 13-year-olds and 21.3% of 17-year-olds who selected this response. Similarly, only 9.6% of the 9-year-olds do not like mathematics at all, whereas 13% of the 13-year-olds and 22.9% of the mathematics at all, whereas 13% of the Diff by region and community size. At the lear-old level, the big s and medium-sized cities have somewhat ligher percentages of students who like mathematics "very much" (about 60% in each), and small communities have the lowest percentage of students in this category (42.5%). The distribution by region reveals that stightly more than half of the 9-year-olds in Regions 3, 4, and 5 like mathematics "very much," whereas only about 40% in Regions 1 and 6 have this strong positive feeling. At the 13-year-old level, the distribution of responses by community size reveals that fringe-city students have more negative attitudes toward mathematics than students in other areas, whereas the big cities show the highest percentage of students who like mathematics "very much" (36.5%). The distribution by region reveals that figions 2 and 2 have the highest percentages of students who do not like mathematics at 11 (15.3% and 16.5%, respectively), and Region 5 had the lighest percentage of students who like mathematics "very much" (34.5%). At the 17-year-old level, the distributions of responses by community size were generally similar to the statewide pattern. However, there was a considerable difference between the percentage of big-city students who like mathematics "very much" (29.3%) and the percentage of thinge-city students in this category (17.3%). In general, the distributions of 17-year-olds' responses by region were the same as the distribution in the state as a whole. # Usefulness of Mathematerics Compared to Other Subjects Students at all three age levels were asked to describe how useful they felt mathematics was in comparison to other subjects they study in school ("very useful," "somewhat useful," or "not very useful"). Summary by age level. The percentage of students who find mathematics "very useful" in comparison to their other subjects declines as age level increases, with almost two-thirds of the 9-year-olds, slightly over half of the 13-year-olds, and only a little over one-third of the 17-year-olds selecting this response. However, the percentage of students find mathematics "somewhat useful" increases with age, ranging from Jout 30% of the 9-year-olds to about 56% of the 17-year-olds. Relation at any age level find mathematics of little usefulness. Differences by region and community size. At the 9-year-old level, the distributions of responses by community size and region were generally similar to the statewide distribution, with the exception that a somewhat lower percentage of Region 6 students find mathematics very students for responses by community size resembled the statewide pattern, with the exception that 57.50 of the big-city students find mathematics "very useful" and only of the medium-city students fall into this category. Distributions by region also generally resembled the overall distribution, with the exception that 58.2% of Region 6 students and only 45.4% of Region 2 students find mathematics "very useful." Among 17-year-olds, the distribution of responses both by community size and region were approximately the same as the statewide pattern. ### Usefulness of Mathematics Outside of School Seventeen-year-old students were also asked whether they find the mathematics they study in school useful 'outside of school. Although 51% find mathematics "somewhat useful" in extracurricular life, a somewhat larger percentage find it "not very useful" (30%) than find it "very useful" (15%). Differences by region and community size. The percentages of 17-year-olds across communities of different sizes who find mathematics somewhat useful" outside of school are approximately the same as the percentage statewide (about 50%). However, a somewhat larger percentage of students in big cities find mathematics "very useful" (28:3%) than in other-sized communities, and a somewhat larger percentage of students in fringe cities find mathematics "not very useful" (35.1%) in comparison to students in other-sized communities. The distributions of responses by region reveal that a somewhat larger percentage of students in Regions 1 and 2 find mathematics "not very useful" in comparison to other regions, and a somewhat larger peritage of students in Region 6 find mathematics "somewhat useful" in comparison to other regions and the total sample. Otherwise, the pattern of responses by region is similar to the statewide pattern. ### Years of Mathematics Seventeen-year-olds were asked how many years of mathematics education they have had in ninth, tenth, and eleventh grade. Approximately 69% have had three years, 24% have had two years, 7% have had one year, and less than 1% have not studied mathematics in these three grades. Differences by region and community size. A similar pattern appeared in communities of different sizes, although slightly lower percentages of students in big crities and small communities have studied mathematics for three years in comparison to students statewise. The pattern across all regions was perally similar to that statewide, although more Region 2 students (almost 80%) have had three years of mathematics, and more Region 3 and 6 students (about 10%) have had only one year of mathematics. # Educational Aspirations Seventeen-year-olds were asked to describe their aspirations for fing. Responses ranged from "not finish high school" to to or professional school," Among all 17-year-olds, the larvest group aspires to a four-year college education (38%), followed by about 20% who wish to complete a vocational or business school. Almost everyone plans to finish high school, and only about 13% plan only to graduate from high school. Differences by region and community size. The distributions by community size reveal that fringe-city students have the highest expectations, with almost 60% planning to attend four or more years of college (compared to about 54% of students statewide). Big cities had the smallest percentage of students in these combined categories (48.4%) and the largest percentage aspiring to a vocational school education (23.4%). In general, however, there were no striking differences across communities of different sizes. The distributions by region reveal that in all regions, either a sizeable plurality or a majority aspire to four or more years of college, ranging from 46.1% of Region 6 students to 68.1% of Region 2 students in this category. Region 6 had a somewhat higher percentage of students who seek only a high school education (26.2%) than other regions, but this region also had the second highest percentage of students who aspire to graduate or professional school (21.5%). ## Summary #### Student home measures. - Roughly 80% of 9- and 13-year-olds have at least weekly discussions with their parents about school. - At least three-quarters of 13- and 17-year-olds receive "quite a bit" or "a lot" of parental encouragement about school. - Approximately 72% of 9-year-olds obtain parental assistance with schoolwork. • Television viewing declines with age, but big-city children at a three age levels tend to watch more television than students to communities of other sizes. ## Student school measures. - As students get older, they report less positive feelings about school, although a plorality at each of the three age levels think school is "O.K." - The appeal of mathematics declines with age, although big-city students of all ages tend to like mathematics more than students in communities of other sizes. - The perceived usefulness of mathematics in comparison to other subjects declines with age, although relatively few at any age level find it of minimal use: - Approximately 80% of 17-year-olds find mathematics either somewhat or very useful outside of school. - Sixty-nine percent of 17-year-olds have had three years of high school mathematics, and only 7% have had only one year. - Almost all 17-year-olds plan to finish high
school, and only about 13% plan to finish high school but pursue no further schooling. Fringe-city students have the highest aspirations, with about 60% (as compared to about 54% statewide) planning on four or more years of college. #### . CHAPTER 7 ## RESULTS OF THE PRINCIPAL QUESTIONNAIRE #### Introduction The purpose of the principal questionnaire administered to principals of all participating schools was to collect information on school variables that might prove to bear a relationship to achievement (see Chapter 4). However, the responses of the principals to the questionnaire items are interesting in and of themselves as a general characterization of the schools in which testing occurred. The questionnaires for principals of 9-, 13-, and 17-year-old students were similar but not identical; therefore, data for all three age levels is not provided for all questionnaire items. The data is generally given as the percentage of principals for each age level selecting each response to each questionnaire item. These data are presented in Table 7.1, 7.2, and 7.3 for principals of 9-, 13-, and 17-year-olds, respectively. The tables display results for principals in the total sample and in each region and size of community. Separate analyses were performed for the five open-ended questionnaire items that required principals to write in a response: (1) total school enrollment, (2) in-grade enrollment (fourth, eighth, or eleventh), (3) math class size, (4) number of instructional aides, and (5) hours of math per class per week. For these items, an average (mean) was computed for all 195 **TABLE 7.1**. Crosstabulations of Major Principal Questionnaire Results (9-Year-Old Level) by Size of Community and Region, Reported in Percentages | | | | • Size of | Compaty | · · | | | | jien | *************************************** | | |---|------------------------------|-------------------------------|-----------------------------|---------------------------------------|-----------------------------|------------------------------|--------------------------------------|------------------------------|------------------------------|---|---------------------| | | Total | Siq
Cities | Fringe
Ojties | Medium (
Cities | Smaller
Places | 1 | 2 | 3 | 4 | 5 | . 6 | | STUDENTS AND ASSIGNED: | | ! | | 4 | \ | i | | | <u> </u> | | | | Within grade
Frieroless of grade
Born | \$5.3
11.4
1.8 | \$4.0
10.0
4.0 | 82.8
17.2
10 | 93.3
3.3
- 3.3 | . 86.7
13.3 | 100 | 94.1
5.9
0 | 79.2
15.7
4.2 | 88.2
11.3 | 76.9
23.1 | 120
0
0 | | STUDINGS AFE ASSIGNED: | | | • | | | | | | • | · | | | Recommend to achievement Repurehers of achievement Enth | 25.8
68.8
4.5 | 8.0
84.0
3.0 | 24.1 772.4
3.4 | 23.6
64.3
7.1 | 43.3
56.7
0 | 14.3
25.7
0 | 17.6
76.5
5.9 | 47.8
43.5
8.7 | 23.5
76.5
0 | 53.8
46.2
0 | 33.?
63.7
0 | | TYPICAL MATH CLASS | ! | - | | | | | , | | * | | | | Trustitional No. Intividualized Subr | 59.6
31.6
8.8 | 66.7
33.3
0 | 46.7
43.3
10.0 | 70.0
20.0
10.0 | 56.7
30.0
13.3 | 86. 7
0
13. 3 | 53.8
35.3
5.9 | 45.0
06.0
16.0 | 53.3
29.4
11.8 | \$45.2
45.2
7.J | ??.3
• 65.7
0 | | CINCULTANT/SPECIALIST
ACTUAL AITH MATH TEACHERS? | - | | 1 | ı | 1 | • | * | | | | • | | Yes
No | 33.9
55.1 | 68.0 | 30.0
70.0 | €0,0
80.0 | 23.3
76.7 | S
100 | 41.2
5∂.8 | 36.0
64.0 | 11.8°
88.2 | 23.1
76.9 | 33.3
.66.7 | | MATH CONFICULOUS OR PROGRAM DOLECTRON IN PAST 5 YEARS? |

 | • | • | · · · · · · · · · · · · · · · · · · · | | 1 | | | | , | | | Mes
No | £7.5
32.5 | 66.7 ·
33.3 | 63.3
36.7 | 63.3
36.7 | 76,7
23.3 | 26.7
73.3 | 94,1
5,9 | 75.0
24.0 | 64.7
35.3 | 75.9
23.1 | 33.3
(c.7 | | PETALEMS ACCORDING TO TEACHERS: |
 | | | | - | | | • | | , | | | Lank of furds for math supplies
with of pulloyloyal raterials
Lank of planning time for teachers
Class sizes too lange | 25.1
20.5
39.1
29.2 | 76.0
49.0
*56.0
45.8 | 5.7
15.7
26.7
23.3 | 20.0
26.7
43.2
41.4 | 10.0
6.7
33.3
10.3 | 13.3
15.3
30.3
26.7 | . 5. 9
17 . 6
52 . 9
37 . 5 | 16.0
16.0
36.0
20.0 | 17.6
30.3
35.7
17.6 | 7.7
0
7.7
30.8 | 33.3
33.3 | . TABLE 7.2 # Crosstabulations of Major Principal Questionnaire Results (13-Year-Old Level) by Size of Community and Region, Reported in Percentages | | | | | | | | | | | | | |---|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|--|---------------------------| | | | | Size of | Community | | | | Reg | jion | 1 | | | , | Tota! | Eig
Cities | Fringe
Cities | Medium
Cities | Smaller
Places | 1 | 2 | 3 | 4 . | 5 | 6 | | | | | | | | | | | | - • • • • • • • • • • • • • • • • • • • | | | STUDENTS ARE ASSISNED:
Within grade
Regardless of grade #
Both | 92.5
7.5
0 | 81.8
13.2
0 | 92.9
7.1
0 | 96.3
3.7
0 | 96.7
3.3
0 | 100
0
0 | 92.3
7.7
0 | 95.8
4.2
0 | 95.5
4.5
.0 | 100
0
0 | 66.7
33. 3
0 | | STREEMTS ARE ASSIGNED:
According to acrievement
Regardless of achievement
Both | 70.4
29.6 | 65.2
34.8
0 | 75.0
25.0
0 | 71.4
28.6
0 | 69.0
31.0
0 | 55.6
44.4
0 | 76.9
23,1
0 | 75.0
25.0
0 | 69.6
30.4
0 | 76.9
23.1
0 | 65.7
33.3
0 | | TYPICAL MATH CLASS IS: Traditional Individualized Both | 73.4
19.3
7.3 | 65.2
30.4
4.3 | 75.0
17.9
7.1 | 75.0
14.3
10.7 | 76.7 16.7 6.7 | 80.0
0
20.0 | 76.9
23.1
0 | 70.8
25.0
4.2 | 73.9
17.4
8.7 | 76.9
7.7
15.4 | 100 | | CONTUITA 17/505 CLALIST
AGAMMO MITH MATH TERCHERS? | | , | | | | | | | | • | | | 755
No | 32.4
67.6 | 54.5
45.5 | 39.3
60.7 | 10. <i>1</i>
89.3 | 30.0
70.0 | 0
100 | 46. 2
50. 8 | 33.3
66.7 | 26.1
73.9 | 23.1
76.9 | C
100 | | MATA CURRICULUI OR PROGRAM
CENELORMENT IN PAST 5 YEARS? | , | | | | | | } | | 1 | • | | | Ye:
No | 73.4
26.6- | 69.6
30.4 | 67.9
32.1 | 78.6
21.4 | 76.7
23.3 | 60.0
40.0 | 76.9
23.1 | 87.5
12.5 | 78.3
21.7 | 53.8
45.2 | 66.7
33.3 | | PROBLEMS ACCORDING TO TEACHERS: | | | | · | 1 | | | | | | | | Lack of funds for task supplies
Lack of audiovisual taterials
Lack of Planning time for teachers
Class Sizes too large | 30.8
19.4
23.1
31.1 | 63.6
27.3
22.7
18.2 | 18.5
14.3
21.4
39.3 | 21.4
14.3
21.4
46.2 | 25.7
23.3
26.7
20.0 | 30.0
10.0
30.0
44.4 | 16.7
15.4
7.7
23.1 | 20.8
16.7
37.5
41.7 | 21.7
21.7
13.0
36.4 | 23.1
15.4
23.1
30.8 | 33.3
33.3
33.3
0 | | | 1 | , | | | | | | * 4 | | | | TABLE 7.3 Crosstabulations of Major Principal Questionnaire Results (17-Year-Old Level) by Size of Community and Region, Reported in Percentages | | | | Size of | Community | | | | Re | gion | ······································ | | |---|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|-----------------------|--------------------------|------------------------------|-----------------------------|--|-----------------------------------| | | Total , | Big
Cities | Fringe
Cities | Medium
Cities | Smaller
Places | 1 | 2 | 3 | 14 | 5 | 6 | | STUDENTS ARE ASSIGNED: | | | مــه | | | | | · | | | | | Within grade
Disputations of grade
acth | 13.5
79.8
3.4 | 7.1
92.9
0 | 12.5
83.3
4.2 | 9.5
81.0
4.8 | 20.0
70.0
3.3 | 27.3
63.6
9.1 | 0
100
0 | 15.8
78.9
5.3 | 17.5
70.6
5.9 | 20.0
60.0 * | 0
100
0 | | STUDENTS ARE ABOUNED: | | , | 4 | t | | | | | | • | • | | Ascording to athlevement
Polardiess of admissement
lots | 62.9
29.2
5.6 | 57.1
35.7
7.1 | 70.8
20.8
8.3 | 61.9
23.6
4.8 | 60.0
33.3
3.3 | 54.5
45.5
0 | 53.3
40.0
• 6°7 | 73.7
10.6
15.3 | 82.4
11.8 | 50.0
40.0 | 33.3
66.7 | | STUDENTS ARE ASSIGNED: | | | | | | | | | · | · | Ü | | According to program
Ritardless of program
Both | 32.6
61.8
2.2 | 14.3
78.6
0 | 29.2
66.7
4.2 | 42.9
52.4
4.8 | 36.7
56.7
0 | 35.4
54.5
0 | 20.0
73.3
6.7 | 35.8
57.9
5.3 | 41.2
59.8
0 | 40.0
50.0 | 66. 7
33. 3
0 | | COMPULTATIVEPECTALIST
AU SIND WITH MAIN TEAURERS? | , | I | | | | | k | | ٠ | 1 | • | | tes
100 | 22.5
77.5 | 14.3
85.7 | 41.7
58.3 | 23.8
76.2 | 10, 0
90, 0 | 0
100 | 43.0
60.0 | 26.3
73.7 | 05.3
64.7 | :
::.0
::0.0 | 9
183 | | MATH CURPTOULUM OR PROGRAM
CEVELCOMENT IN PAST 5 YEARS? | | | | ,, | | | | | • | • | ••• | | fes
No | 76,4
23.6 | £5.7
14.3 | 66,7
33,3 | £5.7
14.3 | 73.3.
25.7 | £4.5
45.5 | 30.0
20.0 | 73.7
26.3 | 82.4
17.6 | 50.0
20.0 | 66.7
33.3 | | PRODURYS ACCORDING TO TERCHERS: | | • | | | - | | | | | - | | | Late of furch for math
supplies
Lack of authoristal materials
Lack of planning cine for teachers
Class sizes too large | 27.0
20.2
14.6
26.1 | 42.9
35.7
21.4
35.7 | 20.8
20.8
8.3
20.8 | 23.8
14.3
19.0
42.9 | 26.7
16.7
13.3
20.0 | 18.2
0
9.1
0 | 20.0
0
6.7
20.0 | 26.3
26.3
15.6
42.1 | 35.3
29.4
5.9
29.4 | 10.0
20.0
30.0
20.0 | 33.3
33.3
. 33.3
66.7 | schools in the sample at each grade level and for schools in e^{ach} region, and in each size of community. Table 7.4 displays the data by size of community, while Table 7.5 displays the data by region. The chapter is organized by questionnaire item with supporting narrative describing the highlights of the results for all principals for each age level (overview) and the major differences in responses for principals in different regions and sizes of community. The reader should note that the grouping of principals by region does not include principals of schools in "big cities" those regions. The responses of principals of "big city" schools are reported separately under the size of community breakdown. ## Grade Level Organization of Glassrooms Principals of students at all three age levels were asked to indicate whether classrooms in their schools were organized predominately by grade level or irrespective of grade level. Overview. Principals of 9-year-olds and 13-year-olds generally indicated that classes are organized according to grade level (86.8% and 92.5%, respectively), whereas principals of 17-year-olds overwhelmingly indicated that classes are organized irrespective of grade level (79.8%)... Differences by size of community. Although the overall Pattern for a given student age level in communities of all different sizes was similar to the statewide pattern for that grade level, some differences in degree of similarity were observed: -199- - A somewhat higher percentage of big city schools for 13- and 17year-olds organize classrooms irrespective of grade level than statewide (18.2% and 92.9% versus 7.5% and 79.8%, respectively). - A somewhat lower percentage of smaller community schools for 17-year-olds organize classrooms irrespective of grade level than statewide (70% versus 79.8%). Differences by region. Although the overall pattern for a given age level in each different region resembled the statewide pattern for that age level, there was considerable variability between regions in the degree of similarity: - Region 1 had a somewhat higher percentage of principals of schools for each age level with classes organized by grade level than was found statewide. - Region 2 had a considerable higher percentage of principals of schools for 17-year-olds with non-grade-level organization of classrooms (100% versus 75.8%, statewide). - Region 3 had a somewhat higher percentage of principals for each age level with students assigned to classes according to achievement level than was found statewide. - Region 4 had a slightly lower percentage of principals of schools for 17-year-olds with non-grade-level organization than was found statewide (70.6% versus 79.8% statewide). - Region 5 had a somewhat lower percentage of principals of schools for 17-year-olds with non-grade-level organization of classes (60% versus 79.8% statewide). - Region 6 had a somewhat lower percentage of principals of schools for 9-year-olds with non-grade-level organization (0% versus 11.4% statewide) but a considerably *higher* percentage of principals of schools with such organization for 13- and 17-year-olds (33.3% and 100% versus 7.5% and 79.8% statewide, respectively). ## Achievement Level Organization of Classrooms ➤ Principals of schools for students of each grade level were asked whether classrooms in their schools were generally organized according to achievement level or irrespective of achievement level. • Overview. About two-thirds of the principals of schools for 9-year-olds indicated that classroom organization was not based on achievement level, whereas slightly over two-thirds of the principals of schools for 13-year-olds and slightly under two-thirds of the principals of schools for 17-year-olds indicated that classes were generally organized on that basis. Differences by size of community. The overall pattern for a given age level in communities of each size paralleled the statewide pattern fairly closely, with the following variations in degree of similarity: - A somewhat higher percentage of big city principals of schools for 9-year-olds and a somewhat lower percentage of smaller community principals at that age level have classrooms generally organized irrespective of achievement level (84% and 56.7%, respectively, versus 68.8% statewide). - A slightly higher percentage of fringe city principals of schools for 17-year-olds reported that classroom organization is generally achievement-based (70.8% versus 62.9% statewide). <u>Differences by region</u>. The overall pattern within each region for a given age level usually resembled the statewide pattern, with the following variations and exceptions: - In general, a somewhat lower percentage of Region 1 principals of schools for each age level reported achievement-based organization of classrooms compared to statewide results. - In Region 2, a slightly higher percentage of principals of schools for 13- and 17-year-olds and a slightly lower percentage of principals of schools for 9-year-olds reported achievement-based organization compared to statewide results. - In Region 3, a slightly higher percentage of principals of schools for 13— and 17-year-olds and a *considerably lower* percentage of principals of schools for 9-year-olds reported achievement-based organization compared to statewide results. - In Region 4, a considerably higher percentage of principals of schools for 17-year-olds reported achievement-based organization compared to principals statewide. - In Region 5, the percentage of principals reporting achievement-based organization was considerably higher for schools for 9-year-olds and slightly higher for schools for 13-year-olds, though somewhat *lower* for schools for 17-year-olds compared to principals statewide. - In Region 6, a considerably lower percentage of principals of schools for 17-year-olds reported achievement-based organization, compared to statewide results. ## Arrogram Organization of Classrooms Principals of schools for 17-year-olds were asked whether classes were generally organized according to curricular programs or irrespective of programs. Overview. Statewide, the results reveal that a majority (61.8%) of the principals' schools do not generally organize classrooms on the basis of programs. <u>Differences by size of community.</u> The results by size of community paralleled the statewide results, with considerable differences in degree in the big cities, where a somewhat higher percentage of principals reported that their schools do not generally have program-based organization (78.6%), and in the medium cities, where a somewhat lower percentage so reported (52.2%). Differences by region. In every region except Region 6, where the pattern was reversed, a majority reported non-program-based classes are the general rule. A somewhat higher percentage in Region 2 (73.3%) reported that non-program-based classes predominated in their schools in comparison to the statewide results. #### Math Class Instructional Format Principals of schools for 9- and 13-year-olds were asked whether the typical mathematics class in their school utilized traditional teacher-centered activities or individualized instruction techniques. Overview. Approximately 73% of principals of schools for 13-year-olds and 60% of principals of schools for 9-year-olds indicated that traditional techniques predominate in their schools. Differences by size of community. In consonance with the statewide pattern, the largest group of principals of schools for each age level in communities of each size indicated that traditional methods prevail. How, ever, in comparison to the statewide results, a somewhat higher percentage of fringe city principals of schools for 9-year-olds and big city principals of schools for 13-year-olds reported that individualized instruction prevails at their schools. <u>Differences by region</u>. In every region except Region 6, where the pattern was reversed, a majority of principals of schools for 9-year-olds reported that traditional methods prevail. In every region except Region 6, 20-30% of the principals of 13-year-olds reported that individualized instruction prevails. In Region 6, all of the principals of schools for 13-year-olds reported that traditional methods predominate. #### Consultants or Specialists in Mathematics Principals of schools for each age level were asked whether there were consultants or specialists who worked with mathematics teachers in their schools. Overview. Only 22.5% of principals of schools for 17-year-olds reported the availability of consultants or specialists, but a slightly higher percentage of principals of schools for 13- and 9-year-olds responded positively (about one-third of each group). <u>Differences by size of community</u>. The pattern across communities of different sizes for principals of schools for 17-year-olds invariably resembled the statewide distribution, although compared to statewide results a considerably higher percentage of fringe city principals reported the availability of consultants or specialists and somewhat lower percentages of big city and smaller community principals responded positively. At the 9- and 13-year-old level, the pattern across communities of different sizes resembled the statewide pattern everywhere except in the big cities, where the pattern was reversed (i.e., a majority reported that of medium-sized city principals at each of these age levels responded positively compared to the statewide results (10.7% versus 32.4% at the 13-year-old level
and 20% versus 33.9% at the 9-year-old level). Differences by region. The basic pattern of responses resembled the statewid pattern in every region for principals of schools for each age level of student, i.e., a majority of the principals in each group reported that consultants or specialists are not available. However, there was considerable variability in the degree of similarity to the statewide pattern: - Region 2 had the lowest percentage of principals of schools for each grade level who stated that consultants or specialists are not available. - Regions 1 and 6 generally showed the highest percentages of principals of schools for each age level who responded negatively, with all of the Region 1 principals reporting that consultants or specialists are not available and all of the Region 6 principals for 17- and 13-year-olds and two-thirds of the principals for 9-year-olds responding negatively. ## Mathematics Curriculum Development Principals of schools for each age level were asked whether there had been any major curriculum or program development in mathematics in their schools during the last five years. Overview. A clear majority of the principals for each age level responded positively, with approximately three-fourths of the principals of schools for 17- and 13-year-olds and about two-thirds of the principals for 9-year-olds reporting recent curriculum or program development. Differences by size of community. The pattern at each age level across all different-sized communities resembled the statewide pattern, with only minor variations in the degree of similarity to statewide results. Differences by region. In general, a majority of principals for each age level in each region reported recent mathematics curriculum or program development. The only exceptions to this pattern were in Regions 1 and 6, where only 26.7% and 33.3%, respectively, of the principals for 9-year-olds reported such development. In Region 1, even at the 17- and 13-year-old level, where a majority did respond positively, the percentage so reporting was somewhat lower than statewide. In contrast, in comparison to statewide results, a somewhat higher percentage of principals in Region 2 responded positively. ## Funds for Mathematics Supplies . Principals of schools for each age level were asked whether, according to their mathematics teachers, there was a lack of funds for mathematics supplies in their schools. Overview. Well under half of the principals for each age level reported that their teachers feel there is a lack of funds (26.1% at the 9-year-old level, 30.8% at the 13-year-old level, and 27% at the 17-year-old level). Differences by size of community. The only departure from the state-wide results was found in the big cities, where 42.9% at the 17-year-old level, 63.6% at the 13-year-old level, and 76% at the 9-year-old level reported teacher sentiment about insufficient funds. In comparison to statewide results, the fringe cities generally showed a somewhat smaller percentage of principals reporting teacher sentiment about lack of funds. <u>Differences by region</u>. The pattern by region at each age level resembled the statewide results. The following differences in degree of similarity were observed: - Only 10% of Region 5 principals of 17-year-olds reported lack of funds according to their teachers. - Only 16.7% of Region 2 principals of 13-year-olds reported lack of funds according to their teachers. - None from Region 6, only 5.9% from Region 2, and 7.7% from Region 5 reported lack of funds at the 9-year-old level. ## <u>Audiovisual Materials</u> Principals of schools for each age level were asked whether, according to their mathematics teachers, there was a lack of audiovisual materials in their schools. Overview. Relatively few principals at any age level responded positively to this question: 20.2% at the 17-year-old level, 19.4% at the 13-year-old level, and 23.5% at the 9-year-old level. Differences by size of community. In comparison to statewide results, a higher percentage of big city principals of schools for each age level indicated that their teachers report an insufficiency of audiovisual materials. This trend was most pronounced at the 9-year-old level, where 48% of the big city principals reported a lack of such materials, in comparison to only 6.7% of smaller community principals of schools for 9-year-olds who gave this response. Differences by region. In consonance with the statewide results, no region at any age level showed a high percentage of principals reporting insufficient audiovisual materials. However, there was some degree of variability between regions at different age levels: - None of the Regions 5 and 6 principals of schools for 9-year-olds reported an insufficiency, whereas 35.3% of Region 4 principals at this age level did. - Only 10% of Region 1 principals of schools for 13-year-olds reported an insufficiency of audiovisual materials, although one-third of Region 6 principals at this level did. - None of the Regions 1 and 2 principals of schools for 17-year-olds responded positively, but one-third of the Region 6 principals at this level did. #### Teacher Preparation Time Principals of schools for each age level were asked whether their mathematics teachers felt there was a lack of planning time for teachers in their schools. Overview. Statewide, the percentage of principals responding positively decreased uniformly from 39.1% at the 9-year-old level to 14.6% at the 17-year-old level. <u>Differences</u> by size of community. At the 13-year-old level, there were no differences by community size. At the 17-year-old level, compared to statewide results, a slightly higher percentage of big city principals (21.4%) and a slightly lower percentage of fringe ty principals (8.3%) reported lack of planning time. At the 9-year-old level, compared to statewide results, a considerably higher percentage of big city principals (56%) and a somewhat lower percentage of fringe city principals (26.7%) reported an insufficiency of planning time. <u>Differences by region</u>. At the 17-year-old level, compared to state-wide results, a somewhat higher percentage of Regions 5 and 6 principals reported lack of planning time (30% and 33.3%, respectively). At the 13-year-old level, compared to statewide results, a somewhat higher percentage of Region 3 principals (37.5%) and a somewhat lower percentage of Region 2 principals (7.7%) reported lack of planning time for teachers. At the 9-year-old level, compared to statewide results, a somewhat higher percentage of Region 2 principals (52.9%) and a somewhat lower percentage of Region 5 principals (7.7%) reported a lack of teacher planning time. ## Class Size Principals of schools for each age level were asked whether their mathematics teachers generally felt that class sizes were too large in their schools. Overview. At each age level, approximately 30% of the principals responded positively to this question. Differences by size of community. At the 17-year-old lever, compared to statewide results, a somewhat higher percentage of big and medium city principals reported oversized classes (35.7% and 42.9%, respectively). At the 13-year-old level, compared to statewide results, a somewhat higher percentage of fringe and medium city principals reported oversized classes (39.3% and 46.2%, respectively). At the 9-year-old level, compared to statewide results, a somewhat higher percentage of big and medium city principals reported oversized classes (45.8% and 41.4%, respectively), whereas only 10% of smaller community principals reported such overcrowding of classrooms. <u>Differences by region</u>. At the 17-year-old level, compared to statewide results, a much higher percentage of Region 6 principals (66.7%), a somewhat higher percentage of Region 3 principals (42.1%), and a considerably lower percentage of Region 1 principals (0%) reported oversized classes. At the 13-year-old level, compared to statewide results, a somewhat higher percentage of Region 1 principals (44.4%) and Region 3 principals (41.7%) and a considerably lower percentage of Region 6 principals (0%) reported oversized classes. At the 9-year-old level, compared to statewide results, a somewhat higher percentage of Region 2 principals (37.5%) and a considerably lower percentage of Region 6 principals (0%) reported overcrowded classrooms. #### Total School Enrollment Principals of schools for each age-level student were asked to report figures on the total school enrollment in their schools (see Tables 7.4 and 7.5). Overview. The average school enrollment at the 9-year-old level was approximately 396; at the 13-year-old level it was approximately 722; and at the 17-year-old level it was approximately 1,341. Differences by size of community. At the 17-year-old level, the average school enrollment in smaller communities was about 30% lower than the statewide average, whereas the average school enrollments in communities of other sizes were only slightly higher than the statewide average. At the 13-year-old level, the average school enrollment in smaller communities was about 15% lower than the statewide average, whereas the TABLE 7.4 Means for Selected Principal Questionnaire Warjables by Size of Community | | | | | ~!~~ | | |--|---------------------------------------|---------------------------------------|-----------------------------------|---|--------------------------------------| | | | | Size of C | ommunity | | | Variable | Total | Big
Cities | Fringe
Cities | Medium
Cities | Smaller
Places | | | | | | · • • • • • • • • • • • • • • • • • • • | , | | 9-YEAR-OLDS | | | | , v | | | Total School Enrollment Fourth-Grade Enrollment Math Class Size Number of Instructional Aides
Hours of Math per Class per Week | 396.2
64.5
22.2
1.2
4.1 | 401.8
59.0
21:0
1.4
4.2 | 3801
633
222
/ 06
40 | 398.6
57.4
22.9
4.4 | 405.3
77.4
22.3
1.7
4.0 | | 13-YEAR-OLDS | | | | | | | Total School Enrollment Eighth-Grade Enrollment Math Class Size Number of Instructional Aides Hours of Math per Class per Week | 721.9
236.9
24.1
0.3
3.7 | 753.6
236.9
25.6
0.8
3.7 | 7616
2187
242
01
36 | 760.5
2924.6
3.8 | 624.5
248.0
22.5
0.4
3.9 | | 17-YEAR-OLDS | | | | | | | Total School Enrollment
Eleventh-Grade Enrollment
Math Class Size
Number of Instructional Aides
Hours of Math per Class per Week | 1340.9
346.5
22.1
0.1
3.4 | 1475.1
330.4
21.7
0.2
3.4 | 15779.
4472
223
01
33 | 1552.6
430.7
23.0.1
3.5 | 933.4
211.7
21.6
0.0
3.3 | TABLE 7.5 Means for Selected Principal Questionnaire Variables by Region of State | | | | | ~ | | | | |--|---------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | | | | | - Region | of State | | , | | Variable / | Total | 1 | 2 | . 3 | 4 | 5 | 6 | | 9-YEAR-OLDS | | | | <u>0</u> | · | | | | Total School Enrollment Fourth-Grade Enrollment Math Class Size Number of Instructional Aides Hours of Math per Class per Week | 396.2
64.5
22.2
1.2
4.1 | 396.1
71.6
22.1
0.1
3.4 | 397.9
65.7
22.9
0.2
3.7 | 408.0
65.9
22.6
1.5
4.5 | 334.6
54.9
21.9
0.3
4.4 | 435.8
72.9
22.8
1.8
4.5 | 419.3
73.7
22.7
10.7
4.3 | | 13-YEAR-OLDS | | | | | | | 6 | | Tutal School Enrollment Eighth-Grade Enrollment Math Class Size Number of Instructional Aides Hours of Math per Class per Week | 721.9
236.9
24.1
0.3
3.7 | 804.5
276.6
24.1
0.5
3.2 | 799.8
326.1
23.7
0.1
3.6 | 780.2
258.6
23.9
0.1
3.4 | 687.5
213.5
24.8
0.3
4.0 | 519.5
175.5
22.0
0.3
3.8 | 540.3
129.3
20.7
0.0
6.3 | | 17-YEAR-OLDS | | , | | | | | | | Total School Enrollment Eleventh-Grade Enrollment Math Class Size Number of Instructional Aides Hours of Math per Class per Week | 1340.9
346.5
22.1
0.1
3.4 | 1130.0
258.9
21.6
0
3.0 | 1733.7
485.1
23.0
0.2
3.2 | 1374.9
388.5
22.1
0.1
3.1 | 1375.3
354.2
22.9
0
3.7 | 869.9
220.3
20.8
0.1
3.4 | 840.3
203.0
21.7
0
4.7 | average school enrollments in communities of other sizes were only slightly higher than the statewide average. At the 9-year-old level, there were no sizeable differences across regions in average school enrollment in comparison to the statewide average. Differences by region. At the 17-year-old level, the average school enrollment in Region 2 was about 30% higher than the statewide average, whereas in Regions 5 and 6 the average school enrollment was about 35% lower than the statewide average. At the 13-year-old level, the average school enrollment was 28% lower than the statewide average in Region 5, 25% lower in Region 6, and about 5% lower in Region 4, and was slightly higher than the statewide average in the other three regions. At the 9-year-old level, there were no sizeable differences from the statewide average school enrollment in any region. ## In-Grade Enrollment Principals for each age level student were asked to indicate what the "in-grade" enrollment was for the age-level student being tested in his or her school (i.e., fourth, eighth, or eleventh grade enrollment, respectively, for 9-, 13-, and 17-year-olds). Overview. Statewide, the average fourth-grade enrollment per school was approximately 65; the average eighth-grade enrollment per school was approximately 237; and the average eleventh-grade enrollment per school was approximately 347. Differences by size of community. At the 17-year-old level, the big city eleventh-grade mean enrollment was about the same as the statewide average. The fringe city and medium city mean enrollment was about 30% higher than the statewide average, and the smaller community eleventh-grade mean enrollment was about 40% lower than the statewide average. At the 13-year-old level, the big and medium city eighth-grade mean enrollment was about the same as the statewide average. In contrast, the average eighth-grade enrollment in schools in smaller places was about 21; lower than the statewide average, and the average in fringe cities was about 23% higher than the statewide average. At the 9-year-old level, the big city, fringe city, and medium city fourth-grade mean enrollment was about the same as the statewide average, whereas the smaller community fourth-grade mean enrollment was approximately 18% higher than the statewide average. Differences by region. At the 17-year-old level, Region 3 and 4 eleventh-grade mean enrollment was about the same as the statewide average, whereas the Region 2 eleventh-grade mean enrollment was about 40% higher than the statewide average. In contrast, the Region 1 eleventh-grade average was about 25% above the statewide average, and the Regions 5 and 6 averages were about 40% above the statewide average. At the 13-year-old level, the average eighth-grade enrollment in Regions 3 and 4 was about the same as the statewide average. In contrast, the average was about 38% higher than the statewide average in Region 2 and about 16% higher than the statewide average in Region 1, the average in Region 6 was about 46% lower than the statewide average, and the average in Region 5 was about 26% lower than the statewide average. At the 9-year-old level, there were no sizeable differences from the statewide average fourth-grade enrollment in any region. #### Average Math Class Size Principals of students of each age level were asked to indicate what the average mathematics class size was in their schools. Overview. The statewide average mathematics class size for 9-year-olds was approximately 22; for 13-year-olds it was approximately 24; and for 17-year-olds it was approximately 22. <u>Differences by size of community</u>. At the 17-year-old level, there were no sizeable differences from the statewide average across communities of different sizes. At the 13-year-old level, there were no large differences from the statewide average math class size across communities of different sizes. At the 9-year-old level, there were no sizeable differences from the statewide average across communities of different sizes. <u>Differences by region</u>. At the 17-year-old level, there were no sizeable differences from the statewide average mathematics class size across different regions. At the 13-year-old level, the average math class size was about the same as the statewide average in every region except Region 6, where the average was about 14% lower than the statewide average. At the 9-year-old level, there were no sizeable differences from the statewide average across different regions. ## Number of Instructional Aides Principals of students of each age level were asked to indicate how many instructional aides in mathematics were available in their schools. Overview. At the 9-year-old level, statewide, there was about one aide per school, whereas at the 13- and 17-year-old levels, statewide, there was less than one aide per school. Differences by size of community. At the 17-year-old level, there was less than one aide per school across communities of different sizes. At the 13-year-old level, on the average, there was less than one aide per school across communities of different sizes. At the 9-year-old level, there was less than one aide per school in the fringe cities, about one aide per school in the big and medium cities, and close to two aides per school in the smaller communities. <u>Differences by region</u>. At the 17-year-old level, there was less than one aide per school in every region. At the 13-year-old level, on the average, there was less than one aide per school in every region. At the 9-year-old level, there was less than one aide per school in Regions 1, 2, and 4, whereas the average number of aides per school was 1.5 in Region 3, 1.8 in Region 5, and 10.7 in Region 6. ## Hours of Math per Class per Week Principals of students of each age level were asked to indicate how many hours of mathematics instruction were given per class per week. Overview. At the 9-year-old level, statewide, the average number of hours of mathematics per class per week was 4.1; at the 13-year-old level, the statewide average was 3.7 hours; at the 17-year-old level, the statewide average was 3.4 hours. <u>Differences by size of community</u>. At the 17-year-old level, no sizeable differences from the statewide average were found across communities of different sizes. At the 13-year-old level, there were no sizeable differences from the statewide average number of hours of math per calss per week across communities of different sizes. At the 9-year-old level, no sizeable differences from the statewide average were found across communities of different sizes. <u>Differences by region</u>. At the 17-year-old level, average hours of math per class per week were about the same as the state in every region except Region 6, where the average was about 38% higher than the statewide average. At the 13-year-old level, there were no sizeable differences from the statewide average in any region except Region 6, where the average number of hours of math per class per week was approximately 70% higher than the statewide average. At the 9-year-old level, average hours of math per class per week were
about the same as the statewide average in every region except Region 1, where the average was about 17% lower than the statewide average. ## APPENDIX A Copies of Test Items for 9-, 13-, and 17-Year-Olds, with Corresponding Percentages of All Students Selecting Each Response GOAL AREA Objective (in abbreviated form; see Tables 1.1, 1.2, and 1.3 for complete objective lists) | see lables 1.1, 1.2, and 1.3 for complete objective lists) | | 9 | 13 | 17 | ≺ Age level | |--|-------|---|----|-------------|---| | Question as it appeared in test (reduced size) | | # | # | # | <pre> Item position on test</pre> | | Numbers corresponding to choices | 1 2 3 | | | %
%
% | Percentage
of student
selecting
each
response | | * NAEP item ., | | | 1. | | , | | ** Modified NAEP item | į | | | | | | □ Indicates that the item appears exactly the same on another page in Appendix A, as it was also tested in a different objective for a different age level. | | | | • | | | The correct answer is darkened for
multiple-choice questions and
entered on the line for open-ended
questions. | | | | • | · | | Numerical descriptions of response
choices are keyed to multiple-choice
responses or, in the case of open-ended
items, to the NAEP scoring categories
listed below the item. | | | 5 | | ` | ## MATHEMATICAL CONCEPTS 1. Place Value (9) | Place Value (9) | - | 9 | 13 | T | |---|--------------|------------|----|----| | • | | | 1 | | | What digit is in the ten's place in 4263? | | #8 | | | | 1 () 2 | \cdot $ $ | 1 | | | | 2 🔾 3 | | 10% | | ١ | | 3 🔾 4 | 3 4 | 4%
6% | - | | | 4 🚯 6 | 4 | 79% | | | | | | | | | | | | , | | | | | | | | | | •• | | | | | | Which one of the following is the sum of three hundreds, eight tens, and four ones? | | #25 | | Ì | | . 1 🔾 15 | 1 | 2% | | | | 2 384 | 2 | 78%
13% | | | | э () 300,804 | 2 3 4 | 13% | | | | 4 🔾 3840 | 4 | 3% | | | | | | | | | | | | | | | | • | | | | | | 762 = | | #14 | | | | 1 0 7 + 6 + 2 | | 1 | | | | 2 0 7 + 60 + 200 | 1 | 12% | | | | 3 😨 700 + 60 + 2 | 2
3
4 | 4%
81% | | | | 4 0 70 + 60 + 20 | 4 | 2% | | | | | | , | | | | | | | | | | | | | | | | In which number does 7 stand for 7 thousand? | | #43 | | | | i ○ 2735 | | ק ביוו | | | | 2 \(\rightarrow 8079 \) | 1 | 11% | | | | 3 3 17,204 | 2 | 3%. | | | | 4 🔾 24,716 | 4 | 4% | | | | | | | | | | | | | | | | | | 1 ' | 1 | -1 | MATHEMATICAL CONCEPTS | 1. Place Value (9) | | | | 9 | 13 | 17 | |----------------------|---------------------------------------|----------|-----|------------------|----|----------| | | · • | • | | | | | | In 3654 the 4 means: | | | | #55 | | | | 1 🔾 40 | | *1 | 1 | 2% | | | | 2 () 400 | N. | | 2 | 4% | | | | 3 ● 4 | | | 3 4 | 4%
80%
10% | | · | | 4 () 4000 | | • | 4 | 10% | - | | | | • | · | | | | | | | | • | ' | | | | | | | | | | | | | | | | 1 | , | | | | • | • | | | , | | | | | • | | | | | | | • | | | | | , | | | • | • | | | | | } | | , | | | | | , | | | | | , ; | | | | | | | | ÷ | | j, " | | | | • | | | | | | | | • | • | | | | | | | | | . • | | , | | | | | | • | | | | | | | • | | | , | | | | | | stalija. | | . * | | 90 | | | | , | | | | | | | | | | | | | | | • | | | | | | | | • | · | | | | | | | | | , | | | | | | | | | | | | | - 1 | j
Ser | | | | | | | | · · · · · · · · · · · · · · · · · · · | • | | | | · | | | | • • • | 1. | | | 1 | | | * | ı | | | | | | | | • • • | | | | | | | • | • | | , | | | | | | <u> </u> | | <u> </u> | | <u> </u> | | 1. | Rational | Numbers | (13, | 17) | |----|----------|---------|------|-----| | | | | | | | . Rational Numbers (| | | | | 9 | 13 | 17 | |---|---------------------|-------------------------|--------------|-------------|-----|------------|---------| | • | | | | | | | | | $\frac{1}{5}$ is equivalent to what per | cent? | | | | | #25 | #7 | | 5 | • | • • • • • | | - | | | } | | ANSWER: 20 | % ` | • | | 1 | | 55%
1% | 63
4 | | | E | • | | 2 1 | | 15% | 14 | | NAEP SCORING CRITERIA | , . | | | | | , 1 | | | (1) 20 | | • | | ,
Sp | | | | | (1) 20
(2) .20
(3) 5; .05 | | • | | | | | | | | | | | | • | | | | • | | | * . | | - | , | | | .009 is equivalent to what fi | action? | | | | - | #6 | #3 | | o 900 | • | | | , | | | 3 | | 10 900 | , | | | 1 2 | | 10%
70% | 7
74 | | 2 9 1000 | * | Marie Marie (1997) | | 2
3
4 | | 19% | 18 | | 1000 | | | | 4 | | 1% | .] | | 3O - 9
100 | • | | | | • . | | | | | 1 | | - | | | | | | · •O = 60 100 | • | • | | | | | | | | | • • | | <i>,</i> , | | , | | | Which set of fractions describ | es the shaded norti | on of the figure helow? | & | | | , | #9 | | | | on or and highle below: | | | | | | | | | • | : : | 2 | À | , | 6
3 | | | " | | | 3 4 | ्य | | 86
3 | | | | | | 4 | ÷. | | 3 | | است ا | السيسا السيسا | | | | | , | | | $10\frac{1}{4}, \frac{2}{8}, \frac{4}{16}$ | | | | | | ` | | | | • | | | | | | | | $\frac{4}{8}$, $\frac{2}{6}$, $\frac{1}{3}$ | | ٠. | • | | • | | | | $30 \frac{4}{8}, \frac{2}{4}, \frac{1}{2}$ | | • | ,* | | | | | | $40 \frac{1}{2}, \frac{2}{3}, \frac{3}{6}$ | • , | | | | | | | | 2,3,8 | | | | - 1 | | | ! | | 9 | 13 | 17 | |---|----|----| | • | | , | | | Rational Rumbers (10, 17) | | . 9 | 13 | 1/ | ٠ | |-------|---|------------------|------------------------|----------------------------|------------------|---| | , | •• D . What fractional part of the figure below is shaded? | ï | #41 | #18 | | | | | | 1
2
3
4 | 23%
3%
71%
1% | 6%
1%
93%
0 | | | | | | | | | | | | ~ | 1 O 2/3 | | | | • | | | | ² ○ 1/3 | _ | | | | | | ! | 3 ● ² / ₅ | | · . | | | | | | 401 | | | | | | | | | | *5 | | | | | • | | | | - | | | | | | | | | | | | ~
 | | | | | | | | | There are 13 boys and 15 girls in a group. What fractional part of the group is boys? | | | #5 | #62 | | | | $10\frac{3}{5}$ | 1 | ļ | 9 %
5 3 % | 10% | | | | ² O ¹³ / ₁₅ | 2 3 4 | . | 53%
5%
32% . | 31%
6%
52% | | | | 3O 15/28 | 7 | • | JL / . | JL /0 | | | • | 4 ● 13/28 | | 0 | | | | | | | | | | | | | | | , | | - | | | | | • | | ` | | | | MATHEMATICAL CONCEPTS | 2. | Ordering (9) | | 9 | 13 | 17 | |----|------------------------------------|-------------|-------------|----|----------| | | | | | | | | | | | | · | | | | | | | , | | | | Which number is GREATEST? | | #10 | | | | | 1 () 66,449 | | | | | | | 2 1 66,646 |)
] | 6% | | <u> </u> | | ~ | 3 🔾 64,647 | 2 | 65%
1% | | | | ;· | 4 🔾 64,999 | 4 | 28% | , | | | | | | | | | | , | | | | | | | | | | | | • | | | | | | | } | , | | | | | | | | | | | , | Which number is 10 more than 4375? | | #58 | | | | | <u>.</u> | | | | | | | 0 5375 | Ĵ | 19% | | | | | 2 () 4475 | 2 | 10% | | | | | 3 (4380) | 3 | .10%
59% | | | | | 4 📵 4385 | 7 | 000 | | • | | | | | , | , | | | | | | | | | | | | | | | | | , | | | | | | • | | | | Which number comes next? 98 99 100 | | | | | | | • | | #42 | | | | | ○ 200 | ו | 2% | 1 | | | | 2 O 201 | 1
2 | 1% | | | | | O 110 | 3 | 2% | | | | | 9 101 | 4 | 95% | | | | | · | * | | | | | • | | , | | | | | | | ٠. | | | | | | | ¥ |] | į | | MATHEMATICAL CONCEPTS | Ordering (9, 13, 17) | | - | | | | 9 | 13 | 17 | |--|----------|---------------|---------------------------------------|-----|-------------|----------|-----------|-----------| | • | | | | | | | | | | | | | | | | ł | | | | Which number is GREATEST? | | | | • | | 1 | #10 |
 #49 | | · . | | | | | | | #19 | i | | 10 0.5 | | | | | 1 | | 3%
86% | 2 | | 2 ● 5.0
3 ○ 0.005 | | | | -9 | 3 4 | | 11% | 93 | | 4 0.05 | |) . | | | 4 | | 0 | 1 | | 0 3.33 | , | | | | | | | | | | | • | | | ł | | | | | | | | | . • | | i | • | | | | | | | | | | Which fraction is GREATEST? | | | | | | | #14 | #5 | | 10 2/3 | | | • | | 1 | | 38% | 31 | | 3 | | | | | 2 3 | | 12% | 13 | | 20 3 | | | | | 3 | | 30% | 45 | | - 4 | | | • | | 4 | | 20% | 9 | | 3 a b d b d b d d d d d d d d d d | 40 5 | | | | , | | | | | | | | | • | | | | | | | , | Which number is LEAST? | | | / | | | #15 | #7 | | | 1 ● 2979 | ÷ | | , | , , | | " - | | | | 2 0 2997 | | | • | | 1 | 83% | 98% | | | 3 () 7297 | , | | | | 2 | 3%
2% | 1% | ļ | | 4 ○ 7196 | | | | | 4 | 11% | 1% | | | • | , | , | | \ | | | | • | | , , , , , , , , , , , , , , , , , , , | | | | | | | • | | | | | | ľ | | | | | <u> </u> | · | | | .] | | | | MATHEMATICAL CONCEPTS | Ordering (9, 13, 17) | | | | 9 | 13 | |---|------------------------|-----------|-----|------|-----| | | <i>,</i> | * | | | | | Which fraction should be in the space so that | the fractions are orde | ered from | - | , | | | smallest to greatest? | . : | • | | ٠. | #66 | | $\frac{1}{4}$, $\frac{3}{8}$ | | | 1 | | 32% | | 4 8 | | • | 2 3 | | 23% | | 1 ● ⁵ / ₁₆ | | | 3 | | 18% | | 16 | | | 4 | , | 26% | | ₹O 1/8 | | • | | |] | | 8 | | • | | | | | $3 \bigcirc \frac{1}{2}$ | | | | | | | | | | | | | | $4 \bigcirc \frac{2}{3}$ | , | • | | | | | • | · | | ٤, | | | | | _ | • | . , | | | | | • | | | | | | • | | • • | | | | | • | | | | , |] | | Which number is the SMALLEST? | | me. | | | , | | 1 ② 0.022 | ·, | | 1 | | | | 2 0.202 | | | 2 3 | | | | 3 O 0.22
4 O 2.002 | | | 3 | | l | | 2.002 | | | 4 | , | | | , |
 | | | | | | | | | | | | | | | | ٠. | | | • | | | | ` | | | | | • | | | | | Which number is GREATEST? | | | | 41 A | | | | | | | #4 | | | 1 () 3000
2 3 3200 | | | 1 | 10% | | | 3 () 2100 | 4 | | 3 4 | 87% | İ | | 4 O 1200 | | H. J | 4 | 1% | İ | | | | • | |],% | | | | | , | ł | | 1 | MATHEMATICAL CONCEPTS 3. Fractions (9) 13 #52 What fractional part of the figure below is shaded? 14% 63% 19% 2% 1 2 3 4 1 0.8 What fraction of all the dots are colored in? #36 2% 2% 20% 73% 1 2 3 4 107 | 3. | Fractions | (9) | |----|-----------|-----| |----|-----------|-----| | 9 | 13 | 17 | |---|----|-------------| | | | | What fractional part of the figure below is shaded? What fractional part of the figure below is shaded? MATHEMATICAL CONCEPTS | 3. Fractions (| ′9)
 | | | | 9 | 13 | 17 | |--|--------------------------|-------------------|---|------------------|-------------------------------|----|----| | What fractional | part of the figure below | is shaded?
∞*∫ | | 1 2 3 4 | #2
19%
61%
13%
6% | 7 | | | $\begin{array}{c} 1 \bigcirc \frac{1}{2} \\ 1 \bigcirc 1 \end{array}$ | | ¢ | | | * | | | | $ \begin{array}{c} 2 \bigoplus_{1}^{1} \\ 3 \bigcirc_{3}^{1} \\ 4 \bigcirc_{1}^{4} \end{array} $ | • | | € | 44 | | | | | • | 4.
(a,
1.) | | , | | ERIC Full Text Provided by ERIC **2**32 COMPUTATION 3. Whole Numbers (+ -) \(\infty 13, 17 \) 4. Whole Numbers (+) \((9) \) 5. Whole Numbers (-) \((9) \) | 3. Whole Humbers (-) (3) | | | ··· | | 9 . | <u>13</u> | 17 | | |---|------------|---------------------------------------|------------------|-------|-----------------|----------------------|----------------|---| | • /
Add: 38
+ 19 | | | | | #20 | #3 | #6 | | | ANSWER: 57 | | · · · · · · · · · · · · · · · · · · · | • | 1 2 3 | 89%
1%
3% | 96%
0
2% | 97%
0
1% | | | NAEP SCORING CRITERIA | | | | 4 5 | 0
6 % | 0
2% ₁ | 0
2% | | | (1) 57
(2) 417
(3) 47
(4) 19; 29
(5) other unacceptable response | | | | | | - J | | | | | | | | | | | - | | | • | | | | | | , | | | | Subtract: 36
- 19 | | ħ | | | #21 | #9 | #14 | | | 2.19 | | | | ון | 77% | 93% | 95% | | | ANSWER: 17 | | · · · · · · · · · · · · · · · · · · · | | 2 | 2%
1% | 1% | 1% | | | NAEP SCORING CRITERIA | • | | | 4 | 0 | 0 | 0 | | | (1) 17
(2) 27
(3) 55
(4) 45
(5) other unacceptable response
(6) 23 | c | | | 5 | 11%
7% | 5%
0 | 4%
0 | | | •• | | | g. | | • | | | | | | • | | \(\frac{1}{2}\). | | | | ŧ | | | Do the following addition: 826 + 786 | | , • | | | #32 | #8 | #28 | - | | 10 1502 | <i>I</i> , | | | 1 | 2% | 0 | 0.5% | | | 2 🚳 . 1612 | | | | 2 3 | 87%
3% | 97%
1% | 95%
2% | | | 3 | •. | • | | 1 / 1 | , 7%. | 2%. | 3% | | | | | | | | . <i>ų</i> | | | | | | • | | B | | | | | | | • | | , | ř | | ~ | | ٠, | | | | -
 | | | 11 | 3 | | | ļ | COMPUTATION 3. Whole Numbers (+ -) (13, 17) 4. Whole Number: +) (9) 5. Whole Numbers (-) (9) | 5. | Whole Numbers (-) (9) | · | ·
 | | | | 9 | 13 | . 17 | |----|---|--------|-------|--------------|------------|-------------|-----------------|---------------|---------------| | | | | | | , , | | 4 | | | | | Do the following subtraction: 1054 - 865 | • | | | | | #13 | #12 | #26 | | | ANSWER: | | ž | | | 1 2 3 | 51% | 87%
0 | 92% | | | NAEP SCORING CRITERIA | | • | | | 4 | 9%
1% | .4%
0 | 2%
0 | | | (1) 189
(2) 299
(3) 199; 289
(4) any attempt to add; e.g. 1919
(5) other unacceptable response
(6) +-211; +-1811; +-11; +-811
(7) 1489; 1299; 1199; 1289 | n. | š. | | | 5
6
7 | 26%
6%
4% | 8%
0
1% | 4%
0
1% | | | | | | | | | | | | | | • 0 | | | | | | | | | | , | Add: \$ 3.06
10.00 | | , | | | | #22 | #24 | #15 | | , | 9.14
+ 5.10 | • | | | | 1 | 48% | 88% | 94% | | | No. of the second | | | | • | 2 | 27%
5% | 5%
2% | 1%
1% | | , | ANSWER: \$ 27.30 | | | | | 4
5 | 0 | 0 | 0 | | | NAEP SCORING CRITERIA | | | 399 0 | | 6 | 18% | 4% | . 3% | | | \$27.30; 27.30 2730; \$2730 (any decimal error) 27.20; \$27.20; 17.30; \$17.30 can misplace decimal 17.20; \$17.20 can misplace decima 117210; 11721 can misplace decima other unacceptable response | 1
1 | | | | - | | | | | | | | • | • | " | | | | | | | • | | * | | , <u> </u> | | | • | ļ | | | Add: 634
41 | | `. | | | | .#53 | · | | | | + <u>.</u> 512 <u>2</u> | | | | | ו | 2% | | | | | 1 O 5177
2 O 1197
3 O 6797 | | | | | 2 3 4. | 2%
3%
91% | • | | | | 4 \$ 5797 | L | | - vr | · , | • | | | | | | COMPUTATION 4. Whole Numbers (+) (9) 5. Whole Numbers (-) (9) | 5. Whole N | umbers (-) | | | · | | | | 9 | 13 | 17 | |---------------------------------------|-----------------|---|---------|---|---|-------|-------------|----------------|----|----| | | | | | | | | | | | | | Add: | 725
+ 203 | | | | | | | #59 | • | | | | - 200 | | | | | | , | 20/ | | | | 1 \(\c) 908 | · · | | | | | | 1 2 | 3%
3% | | | | . 2 () 728 | | | • | * | | | 2
3
4 | 3%
93%
0 | | | | 3 🔵 928 | | | | | | | 4 . | 0 | | | | 4 0 807 | | • | | | | | | | : | | | | • | | | | | | | | | | | • | | | | | | | İ | | | | | Subtract: | 861
- 583 | 1 | | • | | | | #56 | | | | | | | | | | - | 1 | 5% | | | | 1 🔾 378 | | | S. A. | | | | 2 | 75% | 1 | | | 2 🖸 278 | P. | | | • | | | 3
4. | 6%
10% | | | | 3 3 88 | | | | | | | 4. | 10% | | | | 4 () 322 | | | gen. | | | | | | | | | | | | a_{i} | | | - 17 | | | | | | | | P | | | | r 177 | | | | | | ,
Subtract: | 659 | | | | , | | | "000 | Ì | | | J-Dirber. | <u> 2</u> 07 | | | | | | | #29 |] | | | | ` | | | | | | 1 | 7% | | | | 1 () 402 | | • | | | • | • | 2
3
4 | 88% 2% | 1 | | | 2 ● 452 | | | | | • | | 3 | 2%
2% | (| | | 3 ○ 552
4 ○ 453 | | | | | | | 7 | L 10 | , | | | · · · · · · · · · · · · · · · · · · · | | | | 5 | | İ | | | | | | e | | | ø`. | • | | | | | | | | 3 | | | | | | | | | | | | Subtract: | 476 | | | | | | | #45 | | | | | - 38 | | . : | | | ì | | | | | | 1 () 338 | • | 1 | | | | | 1 2 | 7%
6% | | | | 2 () 448 | | • | | | | | 3 | 9% | 1 | | | a ()442 | | • | | | | | 4 | 76% | | | | 4 🖨 438 | | | | | | į | | | | | | | | | | | | | | 5 | | | | | | | | | | • | . | j | 1 | | | | mbers (x) (13 | | | 7-7- | 13 | | |--|-------------------|-------------|---------------------------------------|--|-----------|---------| | • | | | | | | | | Multiply: | 38
<u>× 9</u> | | | | #1 | | | | , | ز | | ן וַ | 87% | 8 | | ANSWER: | 342 | | 1 | 2 3 | 0 | | | NAEP SCORI | NG CRITERIA | | , , , , , , , , , , , , , , , , , , , | 4 5 | 0 | | | (1) 342
(2) 272
(3) 2772
(4) 297
(5) other | unacceptable resp | ponse | | 5 | 12% | | | | | | * | - | | | | Multiply: | 46
× 60 | > | _ | | #16 |
 j | | | <u>x 60</u> | |) | 1 1 | 2% | | | 23,000 | • | • | | 2 3 | 2% | | | 2 230 | | | · | 3 | 1%
95% | | | 3 0 2000 | • | | | 4 | 95% | | | 4 😂 2300 | | | | | | | | | | | | | | | | | | | • | | | | | Multiply: | 74 | | | | #20 | | | | <u>× 38</u> | | | | | | | 1 2782 | | | | $\begin{vmatrix} 1 \\ 2 \end{vmatrix}$ | 3% | | | 20 2912 | | | • | 2 3 | 5% | | | 3 2712 | | | | 4 | 89% | | | 4 🚱 2812 | | | | | · [| | | | | | | | | | | | | | | | | | | Multiply: | 609 | | | | #32 | | | | x 73 | | | | 1 | | | 1 () 6090 | | | | 1 2 | 1% | | | 2 44,497 | | • | | 2 3 4 | 3% | | | 48,097 | | | | 4 | 91% | | | | | | | | | | | 6. Whole Nur | mbers (x) (| 9) | | | | | , | 9 | 13 | 17 | |--|-------------|----|---|---|----|-----|------------------|-----------------|-----|----| | Multiply: | 63
× 3 | | | | | | | #40 | | | | | <u> </u> | • | | | | | 1 | 89% | | , | | 1 🔴 189 | | | | | | | 1 2 3 4 | 4% | | | | 2 🔾 99 | • | | | | | , | 3 | 2% | | , | | ₃ ○ 186 | | | | | | | 4 | 4% | | | | 4 🔾 96 | | | | | | | | | : | , | | Multiply: | 312 | | | | r | | | #21 | | | | * | <u>x 4</u> | | | | | | | #34 | | | | | • | | | | | | 1 | 3%
5%
89% | | | | 1 🔘 1258 | | | 4 | | | e e | 1
2
3
4 | 5% | | | | .2 ○ 756 | | | | | | | 3 | 1% | | | | 3 1248 | | | | | | | 7 | 1 1/0 | | | | 4 🔾 1346 | | | | | | | | | | | | Multiply: | 36 | | | | | • | | #31 | Ì | | | • | <u>× 3</u> | | | | | | | 1 | | | | . 🔾 00 | 7 | | | | | | | 7%
5% | | | | ı ○ 98
₂ ○ 918 | | | | | | | 1
2
3
4 | 5%
81% | | | | 3 9 108 | | | | | | | 4 | 5% | | | | 4 () 69 | | | | | | | | | | | | , 000 | | | | | ٠. | | | | | | | Multiply: | 402
x 7 | | | | | 1 | | #11 | i | | | | | | | | | | | • | | | | 1 🔾 2804 | | | | | | | 1 2 | 12%
14% | | | | 2 () 2874 | • | | | | | | 1
2
3
4 | 5% | | | | 3 () 2914 | 4 | | | | | | 4 | 5%
68% | | | | 4 • 2814 | , | | | | • | | | | - | 1 | | ************************************** | 1 | , | | | • | * | | | | | | Multiply: | 4613
x 5 | 2 | | (| | | | `#3 | | | | 1 6 23,065 | • | | | | | | 1
2 | 78%
7°' | | | | ₄ () 23,105 | | | (| | | | 3 | 8, | ! | | | 3 () 20,055 | | | \ | | | | 4 | 5% | | | | 4 () 23,055 | , | | | | | | | | .] | | | Whole Numbers (:) (13, 17) | | | T . | 9 | 13 | 1 | |---|---------------------------------------|---|-----|---|-----------|----| | • Divide: 5 \(\)\(\)125 | | | | | #27 | # | | 5,725 | | | | | #47 | " | | ANSWER: 25 | | | 1 2 |
 94% | 9 | | NAEP SCORING CRITERIA | • | | 3 | | 5% | ۱ | | (1) 25(2) 21(3) other unacceptable response | e e e e e e e e e e e e e e e e e e e | | | | · | .# | | | | | | | | | | Divide: 22)339 | | * | | | #60 | # | | 1 6 15 R9 | | | 1 | | 84% | 9 | | 2 O 10 R9 | | | 2 3 | | 5% | | | 3 O 10 R19 | | | 4 | | 5%
4% | | | 4O 11 R17 | | | | | | | | Divide: 4 \(\)\$8.96 | • | | | | #21 | | | 1() \$2.28 | • | | 1 | | 6% | | | 2() \$2.21 | | | 3 4 | | 2%
91% | | | 3 6 \$2.24 | | | 4 | } | 1% | | | 4 \$428.00 | | | ì | } | | | | | | | | | | | | Divide: 17 \$74.46 | | • | | | | # | | 1O \$43.80 | ı | | 1 | | | | | 2 O \$3.78 | 1 | | 2 3 | | | | | 3 ○ \$14.38 | | | 4 | } | | 8 | | 4 😂 \$4.38 | | | | | | | | | | | | | | | | Divide: 7)714 | V | | | | #15 | , | | 10 12 | | | 1 | | 22% | 1 | | 2O 101 R4 | | • | 2 | | 2% | ' | | 3 🔞 102 | | | 3 | | 74% | 7 | | 40 120 | | | 4 | | 2% | | | | | v | | | |-----|----|----|----|-----| | col | MP | UT | AΤ | ION | | MPUTATION
6. Decimals (+ -) (13, 17, | 1 | | | | | | |--|------------|-----|----------|-----|------------------|--------| | o. occiniuis (1 %) (10, 17, | <i>/</i> | `` | , | 9 · | 13 | ,
T | | | • | | , | | | | | Subtract the following numbers: | \$10.00 | | 1 | | #61 | # | | | 1.98 | •• | | | | " | | \$8.12 | • * | _ | j | | 5%
-2%
85% | | | 2 O \$9.98 | | • | 3 4 | | 2% | 9 | | 3 ♠ . \$8.02 | so' | | 4 | | 7% | " | | 4 ○ \$9.02 | | | | | | | | | | 1 | | | | | | | | * . | | | | | | | | | , , | | | | | - | | | | | | | | | | | . 3 | | | | | 0.6 + 8 + .24 = | | | | | #17 | , | | | | • | | | 1 | | | 1 🚱 8.84 | | | 1 | | 83% | 8 | | 2 0 110 | | | 2 | | 2%
2% | | | 3 | | | 4 | | 10% | | | <u> </u> | | | | 1 | ' | | | • | | | |] : | , | | | | | | | | | | | | | | | | | | | • | | , | | | , | | | • | | | | | | ĺ | | If 23.8 is subtracted from 62.1 the | result is: | | | | #50 | #. | | ANSWER: 38.3 | | | , | | | | | ANSWER: 48.3 | · | | 2 | | 72%
7% | 8 | | NAEP SCORING CRITERIA | | , | 3 | | 0 | | | (1) 38.3; 38 3/10 | | | 4
5 | | 0 | (| | (2) correct subtraction but misplaced decimal | | | 6 | | 11% | 1 | | (3) -38.3
(4) 49.3; 493; 4.93 | • | | 7. | | 2% | | | (5) 85.9; 859; 8.59 | | | 8 | | 4% | | | (6) other unacceptable respon
(7) 483; 393; | se | • | | | | | | (can misplace decimal)
(8) +-417; +-17; +-617 | | | | | | | | (can misplace decimal) | | | <u>.</u> | | | | | • | | | | ,× | | | | | , | | | | | | | ANSWER: \$ 27. NAEP SCORING CRITERIA (1) \$27.30; 27.30 (2) 2730; \$27.30 (any (3) 27.20; \$27.20; 17 can misplace deci (4) 17.20; \$17.20 can (5) 117210; 11721 can (6) other unacceptabl | 10.00
9.14
+ 5.10
30
A decimal error)
7.30; \$17.30
imal |)
imal
imal | | 1 2 3 4 5 6 | 2 27%
3 5%
4 0
5 0 | #24
88%
5%
2%
0
4% | #15 94% 1% 0 3% | |--|---|-------------------|--|-------------|-------------------------------------|-----------------------------------|-----------------| | ` | n misplace deci
le response | ima I | | | | | | | · · | | | | | | | | | | | | | | | | | | 7. | Decimals | (x) (13) | |-----|----------|-----------| | 7 . | Decimals | 1v :1 (12 | | 7. Decimals (x ÷) (17) | | 9 | 13 | 17 | |------------------------|-------------|----|-----------|-----------| | Multiply: \$1.98 | | | #42 | | | | 1 | | 3% | | | 1 \$7.62 | | | 92% | | | 2 🚳 \$7.92 | 3 4 | | 4% | 1 | | 3 \$4.92 | 4 | | 1% | | | 4 🔾 \$782 | | | | , | | | | | , | | | • | Ì | , | | | | Multiply: 425/ | | } | | | | × 0.33 | | | #36 | #45 | | | 1 | | 4% | 4% | | 1 0 .01.4025 | 2 | | 86% | 88% | | 2 (3) 140.25 | 3 | | 3% | 1% | | 3 0. 1402.5 | 4 | ι. | 7% | 6% | | 4 🔘 14.025 | | | | | | | 1 | | | | | | 4 | |] | | | Multiply: \$1.29 | | | 1112 | 1120 | | x 0.06 | | | #43 | #38 | | | 1 | | 32% | 20% | | 1 🔘 \$7.74 | 2 | | 57% | 71% | | 2 6. \$.0774 | 3 4 | | 7% | 5%
3%` | | 3 O \$ 574 | 4 | | 4% | 3% | | 4 🔾 \$.774 | | | | | | | | | | | | | | | | | | Multiply: 4.2 | | | #29 | | | <u>× 03</u> | | | | | | |] | | 27% | | | 1 0 12.6 | 2 3 | | 1%
70% | | | 20 126 | 4 | | 1% | | | 1.26 1.26 | | | ,, | | | 4 O .0126 | | | | | | | [· | , | | · | | | - | | ` | | | | | 1 | | | | COMPUTATION 7. Decimals (x :) (17) | , | 9 | 13 | 17 | |------------------------------------|---------|----|------------|------------------------| | Divide: 0.4 1.96 | | | ť | #47 | | 1 ○ 49 2 ○ 490 3 ● 4.9 4 ○ 0.49 | 3 4 | ٠, | | 8%
1%
71%
18% | | | | ٠. | - | | | Divide: 0.25 17 | | | | #51 | | 2 ○ 6.8
3 ● 68
4 ○ 0.068 | 1 2 3 4 | | | 24%
8%
60%
4% | | | • | t | | .: | | | | | | | | | , | ` | 7.4
7.4 | | | , | | | | , | | UTATION | | | | | | | | |---|--|------|----|------------------|---|------------------|--| | Fractions (+ -) (| 13, 17) | | , | | 9 | . 13 | | | •• Do the following addition: | $\frac{1}{2} + \frac{1}{3} =$ | · | • | | | #22 | | | • | 2 0 | | | 1 | ٠ | 60% | | | 1 6 5 6 | | | : | 3 4 | | 29%
7%
3% | | | $2O\frac{1}{5}$ | | • | | 4 | | 3% | | | 30 1 | 4 | , | (| | | | | | $3 \bigcirc \frac{1}{6}$ $4 \bigcirc \frac{3}{2}$ | ٠ ٩. | Ą | | | | . • | | | | | | | | | | | | Do the following addition: | $2\frac{3}{8}$ | | | | | #63 | | | | + 3 7/8 | | t. | 1 | | 13% | | | 10 6 8 | | | , | 1 2 3 4 | | 11% | | | 2O 5 2/8 | | | | | | | | | | • | • | | | ٠ | | | | $6\frac{1}{8}$ | | | • | | ; | | | | 46 6 4 | | | | | • | | | | 5 1 | | | > | | 1 | | | | $\frac{5}{6}-\frac{1}{3}$ | ************************************** | | j | | | #59 | | | $10\frac{4}{3}$ | , | | | 1
2
3
4 | | 39%
53%
4% | | | $\frac{1}{2}$ | ١ | | | 4 | | 4%
2% | | | 30 2 | , | at , | | | | | | | 40 3 | | | | | , | | | | | (+ -) (13, 1 | | | |
24 | 9 | 13 | 1. | |---|--------------|----|---|------------|---------|---|-------------------------------|-------------------------| | $4\frac{1}{2}$ $-2\frac{1}{4}$ 10 1 \frac{7}{8} | | | | | 1 2 3 4 | • | #35
1%
4%
14%
80% | | | $\begin{array}{c} 2 \bigcirc 1 \frac{3}{4} \\ 3 \bigcirc 2 \frac{1}{2} \\ 4 \bigcirc 2 \frac{1}{4} \end{array}$ | | | | | | | | | | 41 | - | • | | | • | | | li c | | $\frac{4}{-2\frac{1}{2}}$ $10 2\frac{1}{4}$ | | • | | • | 1 2 3 4 | | v t * | 19:
64:
5:
12: | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | • | a: | , | 3 , | | | | | | | | ٠ | * | | | | | | COMPUTATION 9. Fractions (x) (13) | | | | | | | 1 | 9 | 13 | 1 | |------------------------------------|---|---|----------|---|------------|-----------|---|-------------|----| | Multiply: | $4\frac{1}{2} \times 3 =$ | <i>)</i> , | | | | - | - | #47 | # | | 1 13 1 | • | | | | | 1 2 3 | | 68%
7% | 8 | | 2 0 5 1 | | ; , , , , , , , , , , , , , , , , , , , | | | | 3 4 | | 9%
13% | 1 | | 3 () 7 1/2 | • | | • | | <i></i> | _ | | | | | 4 O 12/2 | | | | | | | | | | | | | , | | ١ | | | | | | | Do the following | ng multiplication: | $\frac{1}{2} \times \frac{1}{4} =$ | | | | | | #34 | #. | | ⁵ 1 ○ 1/6 | * / / / / / / / / / / / / / / / / / / / | | | | <u>.</u> . | .2 | | 6%
80% | 8 | | 2 🖨 📜 | | | | | | 4 | | 6%
8% | | | 3 () 4/2 | | | | , | |

 | | | | | 40 3 | | | | | | | | , | | | • | | | <u>.</u> | | | | | | | | $\frac{2}{3} \times \frac{3}{4} =$ | | | | | s e s | | | #38 | - | | 10 5 | | <i>i.</i> | | | | 1 2 3 | | 2%
79% • | w | | 2 1 1 | • | i, | | | | 3 4 | | · 7% | | | 3O 1 7/12 | • | 2 × 4 | | | v | | - | | | | 12 | | | - | | | | | | | | 00 | 10 | | . | • ^ • | ٠. | |----|-----|-----|----------|-------|----| | co | MPI | 11F | ١١. | Ю | Ν | COMPUTATION 9. Fraction (x) (13) | <i>^</i>
''' | 9. | Fractions (x :) (17) | 9 | 13 | 17 | |-----------------|------------|--|---|-------------------------|-------------------------| | \ |) <u>;</u> | 3 | | | | | • | | Multiply: $\frac{3}{8} \times 2 =$ | | #56 | | | | , , , | $\begin{array}{c c} 1 & \\ 2 & \\ 3 & \end{array}$ | | 17%
5%
3%
-73% | | | | | $2O\frac{5}{8}$ | | .73% | | | | : | $3 \bigcirc \frac{1}{8}$ | | | | | | | $\bullet \bullet \frac{6}{8}$ | v | - | | | | · | | , | | | | | ÷ , | Divide: 3 + 2 - | | | #54 | | .* | | $10\frac{3}{4}$ | | | 19%
8%
5%
66% | | 14. S | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 5%
66% | | | | 3O 8 | | | | | | | 4 ● 3 16 | | | | | | | | | | , | | | | Divide: $3 + \frac{3}{4} =$ | | | #63 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 4%
24%
10%
58% | | | | $\frac{3}{4}$ | | | 10%
58% | | | | 3O 9/4 | | * | | | | | 4 • 4 | | | · | | | | | | , | | | Money (9) | | 4 | | | | | 9 | 13 | 17 | |-------------------------------|---------------------------------------|---------------------------------------|--------|------------|---|-------------------|------------------|------|----------| | A quarter has t | he same value as how m | nany nickels? | , | | | | #5 | : | | | 1 🔾 3 | | . 4 | | | | | | | | | 2 🚯 5 | , | | • | | | 1 | 1.% | | l | | 3 🔾 4 | | * 3° | | | • | 2 3 | 92% | | | | . 406 | <u> </u> | | | , | | 4 | 2%
4% | | | | | | | | | |] | | | | | | | , | | | • | | · | : | | | A nickel has th | e same value as how ma | ny pennies? | | | | ٥ | #16 | | | | 1 01 | | | | | | | | | | | 2 • 5 | | | | | | 1 | 1% | | | | 3 () 4 | | · | | | • | 2 | 95% | . | | | 4 🔾 10 | | 10 | | | | 3 | 0 ³ % | | | | • | | .' | | | | | . 70 |
	•	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	.*.	* t				.						Market	~ *				an .			⁷ A half dollar ha	s the same value as how	many dimes?	,				م دراد				1 🔘 25°		,	•				#44		:: بر		2 🖨 5	•				•	[₂₂]	3%				3. () 10			•			2 3	64%				4 🔾 50			120			3	11%				<u> </u>		?				.4	21%							4			`	` "				Tunning	hava tha samet	, have made: -: 1.1.2.2					*				£.	have the same value as h	now many nickels?			-		#49	r	,		i 🔾 1ŏ		·				j	11%				2 🚱 4						2	79%				3 🔾 5						2 2 4	6%				4 02	1					4	4%				. \	2										,	•		•						,		A dollar has the	same value as how man	γ quarter s ?					· #60	1			1 () 10						,	20/	Ì			2 () 25							2% 4%				3 () 50					٠	2 3	6%				**				,		4	87%	ļ			SCHRENE		1	· ` `		•					---	---------------------------------------	------------	-------	-----	-----	------------------	---------------	-----		ASUREMENT 3. Time (9)	•					9	13	-			:		•			, .				What time does the clock show?		· ·	-	•		#47	İ			11 12	• •			•	1	83%				$\begin{pmatrix} 10 & 2 \\ 9 & \bullet & 3 \end{pmatrix}$			•		2	3%	•. 1			(, (, 4)		. "			3	9% 3%				8	•	•		r	"	3,6				1 ● 6:25			`.	• .				, a		2 🔘 6:35	*				` .	. <u> </u>		١.		3 🔾 5:35	,				-					4 0 6:05	•										•				,	, ,				What time does the clock show?	•									What time does the clock show!				,		#6	,			11 12 1				,	1 2	34% 3%	. ,	ļ		$\begin{pmatrix} 9 & 3 \end{pmatrix}$					3.	5%	-			7 6 5	,				4	58%						•					•			ı O 8:05	, , , , , , , , , , , , , , , , , , ,						٠.			2 O 10:40		. .					,			3 🔾 11:55				ř.	,	,				4 • 7:55										•					·						B					,		1		What time is it on this clock?				1		#24		-		11 12				. 1	1	6%				10 2	,				2	76%				$\begin{pmatrix} 9 & & & 3 \\ & & & 4 \end{pmatrix}$	•				3	76% 15% 2%				7 6 5					7	. 2.10	•			_					. 1		<i>;</i> ;			5 O 4 minutes after 10		e .			0		• •			2 3 10 minutes before 4 3 O 20 minutes after 10			•				• • •	1		A F 1 ZO DIGITION STEEL III									MEASUREMENT 8. Time (9) 13 17 What time was it two hours ago? #51 1 2 3 4 9% 3% 68% 19% 1 0-12:45 2 () 1:45 3 🕟 7:10 O:9:10 What time will it be in one half hour? #57 İ 5% 2% 2 3 4 89% 2% 1 0 10:00 2 () 12:30 - **3 9** 9:30 - 4 () 1:15 MEASUREMENT	Debbie is in the fourth grade. She is probably about how tall? 1	Debbie is in the Yourth grade. She is probably about how tall? 1	9.	Linear Measure (9,	· · · · · · · · · · · · · · · · · · ·				9	13	17		---	--	-----	-------------------------------	---------------------------------------	-----------------	----------	-------	------	----------	----		Debbie is in the Yourth grade. She is probably about how tall? 1	Debbie is in the fourth grade. She is probably about how tall? 1		•					9				1	1	•				•			<u> </u>			2 ○ 500 inches 3 ○ 20 inches 4 ○ 200 inches 4 ○ 200 inches 4 │ 2 │ 4 ⅓ 18 ⅓ 9 ⅙ 18 ⅓ 9 ⅙ 18 ⅙ 9 ⅙ 18 ⅙ 9 ⅙ 18 ⅙ 9 ⅙	2 ○ 500 inches 3 ○ 20 inches 4 ○ 200 inches 4 ○ 200 inches 4 │ 200 inches Which is the BEST unit to measure the length of a toothbrush? #30		Debbie is in the fourth grade	e. She is probably at	out how tall?			# 7				#30 Which is the BEST unit to measure the length of a toothbrush? 1	2		1 • 50 inches				j,	609	İ			Which is the BEST unit to measure the length of a toothbrush? 1 ○ foot 2 ○ inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ○ mile	Which is the BEST unit to measure the length of a toothbrush? 1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot. 4 ● mile #26		2 O 500 inches		,			4%				Which is the BEST unit to measure the length of a toothbrush? 1 ○ foot 2 ○ inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ○ mile	Which is the BEST unit to measure the length of a toothbrush? 1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot. 4 ● mile #26		3 O 20 inches				·] :	18%		-		1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26		4 O 200 inches			•	4	9%				1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26							ļ				1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26			·× · ·								1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26		•	•		•	
•			1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26					1						1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26				•	,						1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 ○ foot 4 ● mile	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26						^					1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26	1 ○ foot 2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot. 4 ● mile #26 #27 #26 1 2 % 2 2 % 3 1 1 % 4 ● mile		Which is the BEST unit to m	easure the length of	a toothbrush?			#30	-			which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile 1 9 8 7 2 2 2 2 1 2 2 2 2 2	2 ● inch 3 ○ yard 4 ○ mile Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1% 2 2% 3 1 3		1 0 1001									Which is the BEST unit to measure the distance from New York to Boston? 1 O inch 2 O yard 3 O foot 4 • mile #26 1 % 2 % 3 95%	Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 ½ 2% 1% 95%							9%				Which is the BEST unit to measure the distance from New York to Boston? 1 O inch 2 O yard 3 O foot 4 • mile #26 1 % 2 % 3 95%	Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 ½ 2% 1% 95%						2	87%				Which is the BEST unit to measure the distance from New York to Boston? 1 \(\times \) inch 2 \(\times \) yard 3 \(\times \) foot 4 \(\times \) mile	Which is the BEST unit to measure the distance from New York to Boston? 1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 ½ 2% 1% 95%	•						1 2%				Which is the BEST unit to measure the distance from New York to Boston? 1	Which is the BEST unit to measure the distance from New York to Boston? Which is the BEST unit to measure the distance from New York to Boston? #26							' "				Which is the BEST unit to measure the distance from New York to Boston? 1	Which is the BEST unit to measure the distance from New York to Boston? Which is the BEST unit to measure the distance from New York to Boston? #26				,				\			Which is the BEST unit to measure the distance from New York to Boston? 1 () inch 2 () yard 3 () foot 4 () mile #26 1 1% 2 2% 3 1% 95%	Which is the BEST unit to measure the distance from New York to Boston? Which is the BEST unit to measure the distance from New York to Boston? #26	, "	•		•		ľ		1			Which is the BEST unit to measure the distance from New York to Boston? 1	Which is the BEST unit to measure the distance from New York to Boston? Which is the BEST unit to measure the distance from New York to Boston? #26					·		•	1			Which is the BEST unit to measure the distance from New York to Boston? 1	Which is the BEST unit to measure the distance from New York to Boston? Which is the BEST unit to measure the distance from New York to Boston? #26		•						1			1 () inch 2 () yard 3 () foot 4 () mile #26 1 1 1 2 2 2 3 3 3 3 4 95%	1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1 1 2 2 2 3 1 3 1 3 1 3 3 1 3 3				,			ı	,,,			1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 #26 1 1 1 2 2 2 3 1 3 3 1 3 3 3 3 3	1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1 1 2 2 2 3 1 3 1 3 1 3 3 1 3 3		•		,							1 () inch 2 () yard 3 () foot 4 () mile #26 1 1 1 2 2 2 3 3 3 3 4 95%	1 ○ inch 2 ○ yard 3 ○ foot 4 ● mile #26 1 1 1 2 2 2 3 1 3 1 3 1 3 3 1 3 3		Which is the DECT									2 ○ yard 3 ○ foot 4 ● mile 1 2 2% 1 1% 2 1% 2 1% 2 1% 3 0 50%	2 ○ yard 3 ○ foot 4 ● mile 1			reasure the distance	rom New York to	Boston?		#26				4 • mile 4 95%	4 • mile		•				1	1%				4 • mile 4 95%	4 • mile		2 O yard				2	2%										C		1%							• w mile				4	95%								•	•	, , ,									•			, .				,										1							•			•													1					·			,			*					9. Linear Measure (9) 13 17 The length of the pencil is nearest to what number of inches? #33 0 1 2 3 4 93% 5% 1% inches 1 O 3 inches 2 0 4 inches 3 O 5 inches 4 O 6 inches What is the length of the nail to the nearest centimeter? #48 1 2 3 6% 92% 0 1% çm 1 () 4 cm 2 🚱 3 cm 3 () 5 cm ₹ 4 () 6 cm MEASUREMENT 10. Perimeter and Area (13)10. Perimeter, Area and Volume (17) 10. 9 13 17 #55 What is the perimeter of triangle ABC? 3% 2 4% 3 9% 82% . 1 O 24 cm 2 0 41 cm **3 ○** 56 cm 73 cm What is the area of the rectangle shown below? 2 in. 1 6 square inches **≥**○ 8 square inches 12 square inches 4 16 square inches A gallon of paint will cover about 250 square feet of surface area. This paint is sold in gallon cans only. How many gallon cans are needed to paint a wall 48 feet long and 10 feet wide? 1 20 4O 1 #12 3% 2 70% 3 15% 4 10% #33 2% 12% 56% 30% 2 3 ## **MEASUREMENT** 10. Perimeter and Area (13) 10. Perimeter, Marea and Volume (17). 13 • 0 Mr. Simmons put a wire fence all the way around his rectangular garden. The garden #12 #23 #25 is 9 feet long and 5 feet wide. How many feet of fencing did he use? 1 45% 59% 8% 2 32% 27% 25% ANSWER: 43% 16% 7% NAEP SCORING CRITERIA 4 14% 10% .7% (1) 28; 28 feet (2) 45; attempt to multiply 9 x 5 (3) 14; attempt to add 9 and 5 (4) other unacceptable response •/0 Which one of the figures below has the same area as the figure above? #28 #57 1 2 3 37% 13% 5% 2% 10 20 з 🚱 54% 84% 6		Perimeter, Area an	od Volume ((17)	· · · · · · · · · · · · · · · · · · ·	: 		. 9	13	17		---	---------------------------------	---	---	--	-------	-----	-------	-------	-----------------			The formula for finding the ar	ea of a triangle	is: A = \frac{b \text{ \text{\text{\text{\text{\text{\text{A}}}}} \text{\text{\text{2}}}}	<u>(h</u>		4			#29			In a triangle where b = 4 and I) n = 10, what is t	he area (A)?	e de la companya l		1			1%		, <u>, , , , , , , , , , , , , , , , , , </u>	1 O 10 2 O 20	<u>-</u>				3 4		, ' <	88% 8% 2%		•	3										.3	- (9 · · · · · · · · · · · · · · · · · · ·					·				-	,		•	·				. 1					•						, ,			•	•	, u			:							•	f	. A								•	v.	. 12	. 754										7 ∓							•.				2 inches		,									-										5 inches		ϵ				ņ. **		,			Find the volume of the box.		,				•	, ·	#44			10 11 cubic inches	,		•		,		•				20 24 cubic inches					2			14% .8%			4 40 cubic inches					3 4		, ,	1% 75%			8																																																																																																																																																																																								
	"		,	736		1		1.7.3										ige.	o ·			r									. *															'														Sy. MEASUREMENT .	MEASUREMEN	()					Ĺ						--------------------	--	------------	----------------------	---------------------------------------	--	---	------------	--------	----------------------	-----------		11. U.S	6. Conversion	(13, 1	(7)· 			· **		9	. 13	17				* .	•		,	\$ ************************************						1% lbs.	-		•			;		٠.	<u>!</u>			7/2 103.	= ounces		1 (35 m) 24 m = 1		(A)	∠ 't`	 }	1	#49	#40		ANSWE	24		* * *	•	in the state of th	\$\$. ₹3	li		58%	74%		4	" - 27					***	2	-	0	- 0		NAEP SC	ORING CRITERIA		, ,				3		32%	20%		(1) 24;	1 1/2 x 16; 48/2 bage				1,		5		ነ% 0	1% 0		(2) gar (3) oth	bage er unacceptable r	esnonse	ν.			^	6		0	0		(4) 15;	15 x 10; 150 ; 1.5	caponac				***	7		0	0		(6) 1]	b∉'8 oz	**	•	rich en er				الله	ġ.	}		(7) 24	with wrong unit		, i e e e						A TA	i											,7° 9' ,5 • • • •			·	∀								î î			9 0000				*								8 quarts	gallons								#62	#18		- 10 1	14	•					1	. •	3%	2%		2 0 2	€.					* * *	2	.•	76%	84%		3 () 3		•					3		3% 17%	1% 13%		40.4			•			e i jest	7		1770	13%						7	,		.,,		• /				. Def							, e, e	٠.			\		1 4			,			٠,				How man	y minutes are equal	to 2 hours	and 20		* ****	ing the grant of the contract			#40	#64		1 () 120	minutes ·	•	•	ì		, Ye '	1		3%	2%			ninutes	:	- 47	· · · · · · · · · · · · · · · · · · ·		•	2		92%	94%		3 0 220		T T	Ų.				3		3% 2%_	2%		4 🔾 240	minutes .						4		2%_	2%			/			•								•) 100 100 100 100 100 100 100 100 100 10	4					<u> </u> -	y *	1			••												30 inches	=feet	ine	ches						#o	#22											#2	#33			ot 6 inches						1		5%	3%			et 6 inches						2		86%	92%			et 0 inches et 6 inches						3		4% 4%	2% 3%		• U 3 16	EL D'INCHES			•					. 1 10	1 3/8												l :_	MEASUREMENT 4 ,17 April 1			/				-----	---------	----------	-------	-----		ייו	Mathaia	110 - 40	117	771		12.	Metric	Units	·(13.	177			Metric Units (13, 17)		9,	13	17		----	--	---	----	-----------	----------						ŀ				Which of the following would generally be BEST to measure the distance between two cities?		:	#31	#19				i :		73%	77%			1 kilometer	2	•	17%	15%			2 O meter	3 4		4% 6%	3% 4%		-	3 Centimeter	4		0.6	46			4 O millimeter			•										4.		1						Which of the following is the CHALLED	1	••	#44	#57			Which of the following is the SMALLEST unit of measurement?			ll 33	n or			1 milligram	ր		68%	73%			2 O gram	2		16%	7%			3 centigram	3		10%	12%			4 O kilogram	4		6%	7%		•		•	47						.						The same is a second of the se	-						The gram is a metric unit that measures:			#58	#31		•	1 weight	,	•	٥٢٧	. 0 20/			2 Capacity	2		85% 5%									
93%			3 oarea	3		4%	4% 1%			4 O distance	4	•	4%	2%											• • • • • • • • • • • • • • • • • • • •	٠,		-										The size of this page would BEST be measured in:		9	#37				1 O kilometers	.		- ~				2 O milliliters			3%				3 O meters	2		8% 11%			•	4 € centimeters	4		77%				- Continue (CIS	•		1110							'. 			ن								Which of the following would generally be BEST to measure the capacity of a				#48			gasoline tank?		`	4				1 O meter	Ĭ			6%			2 🕒 liter	2			86%,		_	3 O gram	3		1	4% 3%		•	4 O kilometer	**			3%			\mathcal{X}	1 3				CHARTS & GRAPHS 12. Interpreting Data (9) 13 9 17 This graph shows the waishe in pourids of four boys. Bill Henry Tom Peter 20 30 40 50 Weight in Pounds In the graphy above, which boy weighs the most? #37 ı O Bill 1 1% 2 O Henry 2 1% 3 Tom 3 96% 🌓 🔘 Peter 2% in the graph above, which boy weighs chosest to 50 pounds? #38 1. 😨 Bill 1 70% 2 O Henry 2 6% 3 O Tom 3% 4 O Peter 21% In the graph above, which boy weighs the least? #39 r: 🗭 Bill 1 2 3 3% 2 . Henry 94% 3 O Tom 1% 4 O Peter 1% 257 CHARTS & GRAPHS	12.	Interpreti	ng Data	(9)		-----	------------	---------	-----							12.	Interpre	ting Data (9)		<u> </u>			9	13	17		-----	--	---	---------------------	---------------------	---------	---------------	------------------	------	----------			•			· ·								• •	n e					:	e •.			•	Study the gráj	ph and use it to answ	er the questions w	hich follow.		,					.:	Day	1 ര	le Using the Librar	У					7.			Monday	\(\frac{1}{3} \) \(\frac{1}{3} \)		-		, b 2						Tuesday Wednesday	\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	X		•	*	7					Thursday		Å Å	χ	j							Friday	* * * *			ľ			,	•		,											. 0	i n w hi ch dạy c	did the greatest numbe	r of people use the	e librar y ?			#17					○ Monday○ Tuesday	- Å				1 2	1%		,		3	ThursdayFriday					· 2 3 4	95%		i .						•	• :	-					, н	l ow m an y peo	ple used the library or	ı Monday?				#18					O 20					1	2%					● 60			•		3 4	3% 57% 38%					•													÷, ,	· Aug						CHARTS & GRAPHS Interpreting Data (13) 19 13 U.S. Rural Population for Nine Regions in 1970 **Rural** Population * Region (0 = 1 million persons) New England 000 Middle Atlantic $0 \;\; 0 \;\; 0 \;\; 0 \;\; 0 \;\; 0 \;\; 0$ 3. East North Central 0000000000 West North Central 000000 5. South Atlantic 0 0 0 0 0 0 0 0 0 0 East South Central 6. 00000 West South Central 0.0000 8. 0 0 Mountain 0.0,00 Pacific According to the chart, which TWO regions of the U.S. had the largest rural #53 populations in 1970? 1% 2. Middle Atlantic and 1 O 3. East North Central 2 2% 3 93% 1. New England and 4 8, Mountain 5. South Atlantic and 3. East North Central 4 O 5. South Atlantic and 6. East South Central CHARTS & GRAPHS Interpreting Data (13, 17) 13 \$ Below is a bar graph that shows the number of trees planted along a highway in 100 Number of Trees Planted 80 60 40 -20 Tuesday Wednesday Thursday Day of the Week How many trees were planted on Wednesday? #65 #13 ANSWER: 1 92% 95% 2 0 0 NAEP SCORING CRITERIA 3 4% 8% a (1) 58-62 garbage (2) garbage(3) other unacceptable response Size Table for Socks Shoe Sock Shoe Sock Size Size Size Size 6.6% 9% 9.9% 11 10-10% 7.7% 10 11% 8.8% 10% 11-11% 12 According to the table, what size socks should you buy if you wear size 10 #11 #46 shoos? 1% 0 107 2 3 4 1% 1% 20 7% 4% 2% 2: 3 () 10 3... 5 4 () 10% 2% 1% 6 88% 94% 6 () 11 260 CHARTS & GRAPHS 13. Interpreting Data (13, 17) 13 17 According to the graph, on what did the Harris family spend the LEAST amount of #41 #21 money? 87% 96% 2% 2% ŚAVINGS 2 3 4 1% 10% 1% FOOD ²/2% 9% **2**5% CLOTHING 12% OPERATING EXPENSES FAMILY CAR отней SHELLER EXPENSÉS 20% The Harris Family Budget "1 operating expenses 2 savings 3O other expenses 4O: food CHARTS & GRAPHS Interpreting Data (17)** 13 17 Ry J MONTHLY PRODUCTION IN 1,000'S OF UNITS - 1971 1,000's of Units · ; • Feb. Mar. Apr. May Sept./ Oct. June Nov. Eig . The greatest drop in production from one month to the next occurred between #50 what two months? 4% 10 August to September 2 1% 3 O Moril to May 1% 3 O May To June 4 93% September to October PROBLEM SOLVING Math Problems (9) 17 13 Denothy washes windows at the rate of five minutes per window. To figure out # 1 how many minutes it will take her to wash ten windows, she could: 1 2 add 5 and 10 20% 11" Odivide 10 by 5 61% multiply 5 by 10 7% O sübtract 5 from 10 Marcus gave the cashier a \$5 bill for a \$1.40 purchase. How much money did he #46 receive in change? 1 🔘 \$2.60 1. 9% 2 8% 2 🔘 \$3.40-39% **3** 🖸 \$3.60 42% 4 () \$4.60 Bob picked 8 apples from an apple tree John picked 17 apples, and Larry picked 37. #54 How many apples did they pick in all? 1 2 3 4 82% -1 😝 62 , 7% 2 () 52 5% 3 ()°\$5 5% 4 () 422	landed 624 miles south of the launching point. By how many miles did it miss its target? ANSWER: 99	A rocket was directed at a target 525 miles south or the launching point. It landed 624 miles south of the launching point. By how many miles did it miss its target? ANSWER: 99 NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer	#52 81%		--	---	------------		A rocket was directed at a target 525 miles south of the launching point. It landed 624 miles south of the launching point. By how many miles did it miss its target? ANSWER: 99 NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer or wrong answer; 624-525 = 109 (3) 1149; any attempt to add (4) 109 with no work shown (5) 101 with no work shown (6) other unacceptable response Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? ANSWER: ANSWER: ANSWER: 1 39% 81 2 5% 3 14% 2 7 2 8 6 22% 6 6 2 2% 6 6 2 2% 6 6 2 2% 6 6 2 2% 6 7 2 3 0 4 6% 5 4% 6 7 2 4 6% 5 6 15% 7 2 8 2 0% 6 15% 6																																																																																																																																																																																																																																																																																																																																																											
15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 15% 6 1	A rocket was directed at a target 525 miles south or the launching point. It landed 624 miles south of the launching point. By how many miles did it miss its target? ANSWER: 99 NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer	81% 3%		#23 ANSWER: 99 miles (1) 99; 99 miles (2) correct process with no answer or wrong answer; 624-525 = 109 (3) 1149; any attempt to add (4) 109 with no work shown (5) 101 with no work shown (6) other unacceptable response Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 tiscuits? ANSWER: 2 ANSWER: 2 ANSWER: 2 ANSWER: 1 ANSWER: 2 ANSWER: 2 ANSWER: 2 ANSWER: 5 ANSWER: 6 ANSWER: 6 ANSWER: 6 ANSWER: 7 8 ANSW	1 39% 8 2 5% 3 14% 4 2% NAEP SCORING CRITERIA 5 13% 6 22% 6 22% 6 2 2 2 2 2 2 2 2 2 2 2 2	3%		ANSWER:	ANSWER: 99 NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer	3%		NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer or wrong answer; 624-525 = 109 (3) 1149; any attempt to add (4) 109 with no work shown (5) 101 with no work shown (6) other unacceptable response Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? ANSWER: ANSWER: (1) 12; days (2) -12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 end 2 (6) 48; attempt to multiply 24 by 2 (7) 24	NAEP SCORING CRITERIA (1) 99; 99 miles (2) correct process with no answer	2%		(1) 99; 99 miles (2) correct process with no answer or wrong answer; 624-525 = 109 (3) 1149; any attempt to add (4) 109 with no work shown (5) 101 with no work shown (6) other unacceptable response Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? ANSWER: /2 NAEP SCORING CRITERIA (1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to subtract 2 from 24 (6) 48; attempt to multiply 24 by 2 (7) 24	(1) 99; 99 miles (2) correct process with no answer	6%		Heavy's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? ANSWER: ANSWER: 1 51% 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 2 2 0 3 0 4 6% 5 4% 15% 6 15% 6 15% 6 15% 6 15% 6 15% 7 2 2% 6 48; attempt to subtract 2 from 24 6 48; attempt to multiply 24 by 2 6 48; attempt to multiply 24 by 2 7 24 7 26; attempt to multiply 24 by 2	or wrong answer: $624-525 = 100$	6%		Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? ANSWER: NAEP SCORUG CRITERIA (1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	(4) 109 with no work shown	,		## ANSWER:	(6) other unacceptable response			## ANSWER:	ric .	s '2		## ANSWER:				## ANSWER:				ANSWER: /2 51% 0 3 0 0 0 0 0 0 0 0	Betty's dog eats two biscuits every day. How many days will it take the dog to finish the package of 24 biscuits? #23			NAMER SCORING CRITERIA (1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24				NAEP SCORING CRITERIA (1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	ANSWER:/2			(1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	4 6%	촳		(1) 12; days (2) 12 with wrong units (biscuits) (3) 2402; attempt to divide 24 by 2 (4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	15½ 15½ 1			(4) 22; attempt to subtract 2 from 24 (5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	(1) 12; days (2) 12 with wrong units (biscuits)			(5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2 (7) 24	(4) 22; attempt to subtract 2 from 24			(8) other unacceptable response	(5) 26; attempt to add 24 and 2 (6) 48; attempt to multiply 24 by 2	, ra*			(8) other unacceptable response	,							· · · · · · · · · · · · · · · · · · ·		PROBLEM SOLVING Real World Problems (9) 13 . 17 If you have two nickels, one quarter and four pennies, how much money do you #50 have all together? ı 😂 39¢ 1 81% 2 2 ()7¢ 2% 8% 3 ○ 59¢ · .8% 4 O 34¢ Sally worked from 4:25 P.M. to 5:00 P.M. How many minutes did she work? #35 1 O 25 minutes 2 35 minutes 1 2 3 4 9% 45% 3 () 1 hour and 25 minutes 23%; 4 O 75 minutes 21% John found shirts on sale at \$2.00 each. He decided to buy seven shirts. How much #9 money did he spend? 1 1 🔘 \$9.00 2 5% 2 🔾 \$12.00 3 85% **3 6 \$14.00** 3% 4 🔘 \$16.00	11. Real World Problems (9),				9	13	17		---	-----------------------	-------------------------------------	-------	-------	------------	-----------	------------											• •		general Control of the Control				,			Mr. Simmons put a wire fence all the garden is 9 feet long and 5 feet wid	ne way around his rec	tangular garden f fencing did be	. The		#12	#23	#25		ANSWER: 28 FEET		•	;	1 2 3	8% 32%	45%	59% 25%		NAEP SCORING CRITERIA				3 4	43% 14%	16%	7% 7%		 (1) 28; 28 feet (2) 45; attempt to multiple 9 (3) 14; attempt to add 9 and (4) other unacceptable respon 	x 5	ø*							(4) Other unacceptable respon	26	I	•				,				3.													11						a.							ame area as the figur	e above?	.9 ·		#28	#57	49			_			1	37%	13%			,	. '	2.0		2 3	5% 54%	2% 84%			·O · · · · · · · · · · · · · · · · · ·		3 🕢	7							6								5		, ,	•		,		1.19			3	Y						A Park Town PROBLEM SOLVING		blems (13, 17)	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	Ģ -	13	17		--	--	---------------------------------------	--------------------	---------------------------------------	---------------------------------------	--------	-----------------	-----------									*			she spelled co	ur spelling tests. Each rectly the following n	test had 30 words umbers of words	ds. On the fo :	our tests						25 , 23, 27,	and 24.									Altogether, ho	w many words did shi	e MISS on all fou	r tests?				#48			ANSWER:	21				1 2		76% 2%			NAEP SCORING	CRITERIA		ì		3		1%			(3) correct adds the (4) 99, 99 wattempt (5) 4, 4 wor	process, s then adds process, en subtracts words to add	s e		- 144. - 1	4 5 6		3% 1% 16%			•	•																														•	*										3								Last summer To	odd earned \$205, Char	lotte earned \$56:	2, and Dale ea	arned \$400.			#51	#16		What is the aver	age of their summer i	ncomes?			, å					ANSWER: \$	389.00				2		56% 1%	72% 1%		NAEP SCORING	•		S .		3		5%	2%		(1) 389.00; 33 (2) 400.00; 41 (3) correct p or wrong a (4) 1167.00 (a any attem	B9 00 rocess with no	•			5	•	24%	11%		.	er in	,								į.			•	•									7	,							•				. 1		•	1	PROBLEM SOLVING Math Problems (13, 17) 17 9 13 In a school election with three candidates, Joe received 120 votes, Mary received #8 #10 50 votes, and George received 30 votes. What percent of the total number of votes did Joe receive? 27% 46% 1% 0 2 ANSWER: 1% 3 3% 0 0 4 5 13% 11% NAEP SCORING CRITERIA 30% 29% 6 (1) 60(2) correct process, no answer or 7 12% 3% 5% wrong answer (3) equal fraction: e.g., 120/200 (4) 5/3; 1.67; attempt to divide 200/120 (5) 80; 4/5; 40; 2/5 (6) other unacceptable response (7) 120 7% 8 (8) 66 2/3; 66; 67; 200/3; 80/120 If there are 300 calories in nine ounces of a certain food, how many calories are #27 "there in a three-ounce portion of that food? 79% 1 2 0 3 3% NAEP SCORING CRITERIA 14% 4 (1) 100; 100 calories (2) correct process with no answer or wrong answer; 300/9 = x/3(3) 900; 900 calories (4) other unacceptable response PROBLEM SOLVING	14. Math Problems (13, 17)		9	13	. 17		---	-------	-----------	-----------	-----------								•						A worker went to his job at 7:45 A.M. and returned home exactly 10 hours later. At what time did he reach home?			#26	#43		ANSWER: 3:45 PM.	1 2 3		80% 0	87% 1%		NAEP SCORING CRITERIA	4		3% 4%	3%		(1) 5:45; 17:45 any written equivalent	5		13%	8%																																																																																																																																																																																																					
(2) 5:45 a.m.; 545 (3) 7:55; 755 (4) 4:45; 4:45 a.m. (5) other unacceptable response										*.				<u>.</u>	_															• •						A rocket was directed at a target 525 miles south of its launching point. It landed 624 miles south of the launching point. By how many miles did it miss its mark?		#19	#52			ANSWER: 99 miles	1 2	39% 5%	81% 3%			MAEP SCORING UPITERIA	3	14%	2% 1%			(1) 99; 99 miles	5	13%	6%			(2) correct process with no answer or wrong answer; 624 - 525 = 109	6	22%	6%	••••		 (3) 1149; any attempt to add (4) 109 with no work shown (5) 101 with no work shown (6) other unacceptable response 						**************************************							34																												PROBLEM SOLVING 15. Real World Problems (13) 9 13 ر 17 أ #28 3% 95% 1% 0 **.**.. On a map the distance from Charlestown to Lakeside is 3 inches. The map scale is 1 inch = 45 miles. What is the actual distance? - 10 15 miles - 2 135 miles - $3\bigcirc 66\frac{2}{3}$ miles - $40 \ 666 \frac{2}{3} \ miles$	PROBLEM SOLVING 15. Real World Proble	me (12 - 12)						--	--	---------------------------------------	-----	-----------	-----		Nour north Front	1115 (10, 17).	· · · · · · · · · · · · · · · · · · ·	9	13	1			•			,			If John drives at an average s it take him to drive 275 miles	peed of 50 miles an hour, how many hours s?	s will		#54	#5		1 6 5% hours		1		51%	58		5 hours 25 minutes	•	2		36%	24		- 30, 19% hours		3 4		4%	2		40 5% hours				8%	15		<i>*</i>	· · · · · · · · · · · · · · · · · · ·				_		8										- '				. A sales tax rate is 6%. What	is the tax on a \$200 TV set?			#64	#3		u sai	4			1104	#0		1 🔘 \$1.20	the second secon	1		10%	3		2 (\$3.00		2	,	9%	· 3		3 ○ \$3.33		- 3	**	17%	13		.4 😂 \$12.00		4		60%	80		•														•	•						Television sets are on sale at t	two stores. One offers a 10 percent discou	ınt	`				while the other offers 15 perc the two stores of a TV set the	ent." What is the difference in the sale price	ce at"		#11							61%			ANSWER: \$ 5.00		2		2%					3 4		4% 21%			NAEP SCORING CRITERIA	,	"		21%			(1) 5.00; 5; 85.90; 5% of	F 100						~ (2) ?5; 25 ²	100						(3) 15; 10; 10%; 15%	y the Arman Street & Arman Street						(4) other unacceptable re	rsponse Transfer	•						`\$ •						• · · · · · · · · · · · · · · · · · · ·		†												A sales tax is 3¢ on each dollar \$10.00?	r. What is the tax on a purchase that costs			#30	•		•			1	- [•		1 🔘 3‡ 🐪 .		1		. 0 🔭			2 🔿 13¢		2		2%			3 🚱 30√	<i>(</i>	3		95%			4 ○ 33⊈	V.	4		3%				•						,	•	. '	-											•	***************************************					PROBLEM SOLVING Real-World Problems (17) 9 13 17 A parking lot charges 35 cents for the first hour and 25 cents for each additional #41 hour or fraction of an hour. For a car parked from 10:45 in the morning until 3:05 in the afternoon, how much money should be charged? 54% 2 6% ANSWER: \$ 1.35 3 1% 4 9% 5 1% NAEP SCORING CRITERIA 0 7 2% 8 23% 1.10; 110 1,25; 125 1.60; 160 1.75 1.95; 2.10; 210 other unacceptable response An automobile can be bought for cash for \$2,850 or on credit with a down payment #39 of \$400 and \$80 a month for three years. How much MORE would a person pay by buying on credit than by, buying the car for cash? 57% 2 2% ANSWER: \$ 430 3 0 4 1% 5 6% NAEP SCORING CRITERIA 6 1% (1) 430; 430 with wrong unit.(2) correct process with add/mult 7 27% error; any decimal of 430 (3) 3280-2450 with subtract error (4) 3280; decimal of 3280; attempt to solve (36 x 80) + 400 (5) 30; attempt to solve (36 x 80) - 2850 (6) attempt to multiply by a wrong number of number (7) other unacceptable response 27 ERIC FIGURES PROVIDED BY ERIG GEOMETRY) 16. Co Concepts (13) 13. 17 Which picture below shows parallel lines? 1 94% 2 1% 2% 2% 2 () Angle A is what kind of an angle? #39 1 O acute 12% 1 2 2 O obtuse 6% 71% 3 😝 right 🦠 10% 4 O straight Which of the following has a shape MOST like an orange? #45 1 O cone 1 2% 2 Cobe 2 2% 3 Cylinder 3 13% 4 🔾 sphere 4. 83%	GEOMETR 16.	Concepts (13, 17)	9	13	17		----------------	--	-----	-----------	-----------						• .																•		`			e N									٠.								. •	M			,			Which line segment is a DIAMETER?	, "	#13				1 O EG		2%				2 ○ HK 2 3 ● HM 3		5% 74%	•			O NP		18%					•	۲.	4						,									<u>c</u>																	•	F						If the measure of aprile 5 is 500 and the second state of seco						If the measure of angle F is 50° and the measure of angle G is 105°, what is the measure of angle E?		`	#42			1			52%		•	ANSWER: 2	,		9% 1%			NATE COUNTY CONTROL			9%		•	(1) 25 (must have decrees sign)			4% 17%			(2) 25 (no sign for degrees) (3) 90 with/without degrees sign		به د	1.2.4			(2) 25 (no sign for degrees) (3) 90 with/without degrees sign (4) 165; 55 with/without degrees (5) 48; 205 with/without degrees (6) other unacceptable response;						(6) other unacceptable response; e.g. acute	Ţ,						ï						,							33				*				· / ·	٠.		4 5.7 1			ું સન્દ્રો			---	------------------																																																																																																							
------------------------------	--	---------------------------------------	---------------------------------------	---	---------------	------------	--------	----------	-------------	-----			CEOM	TOV		• .		o		•	•	*	-				GEUME 16.	TRY	(17).			w a			9	/ 	17,	•		•	<u>`</u>		3 3 3 3 3			<u> </u>		<u> </u>	,	13	17				•	•												•		What is the me	agure in degrees of	the angle for	ned by the	hands of th	ie clock		•		#5					when the time	is three o'clock?	4			5 \$					36				ANSWER:	9000		,	•	¥ * .	. 2			72% 0					•		5				3	•		0 1%			i	- 7	NAEP SCORING	CRITERIA				• •	5	•		12%				,	=' (2) 270 with	without degrees /without degree:	s sign		e e Arg		6	· .		9% 1%			į		(4) 3 o'cloc	nt; 90 with mis k		` .	•	ċ					i .				(6) other un	without degrees acceptable respo	onse '				.			٠ ,				,	(/).1/4 of c	ircle; 1/4 of to	urn; 1/4	´*. ,	*										:	'9	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	* \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	· ··,		•	ì						() () () () ()	2				•		*	,						To	it Pole	:\\	10 ft.	• • •					•											-						1	-				J.				• •		, !					•			3	,									1 , ,		12/11			ا په	V		•		* V					• • **		•						,	:8					•		•		. 4	V.		, ,		,					To set up a ter	nt having the dimen how many feet his	nsions shown ir gh?	the drawin	g, the vertic	al tent poles		•	\$.#23				,				٠.		•	, 10		,	39% -	•				ANSWER:		fé	eet .		(4)) •	3.			0 , 1% .				, × .	NAEP SCORING	CRITERIA		,	1		4		•	0 🚉			1	u , .♣	(1) 8; 64 un	der radical.		•.			5 6	,		1% · 30%	•			• _	ansver o	makeng answer mpt to find squ	are :		~		7 8	•		10% 15%			1	4	root of. 136 u nde	10.square,+ 6,s radical# →	quare;	· .		> .		, .		, ,			١	v _I ,	t mp t	to find square e, + or - 10 squ	róot a re	.a	4					•	ij,				7,(5) 4 (6) 10; 16		· •			•	, 19	٠,		<u>;</u>			-		(7) 12; 11 (8) other un	acceptable respo	onse 🤏 💃	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		s	•			•	3	### TABLE B.1 Test Item Penformance of 9-Year-Old Fourth-Graders in Connecticut by Sex of Student, in Each Region, and in Each Size of Community with National (NAEP) Results Where Applicable	7			•	1	Perc	entage	of St	udents	Answe	ring C	orrect	Ty			*• 		------------------	---	---------------------------------------	------------	---	------------	--------------	--------------------	-----------------	------------------------------	------------	-------------------	------------	------------	--------------	------------		رم . Question	National Association (1997)			· · ·	733	las sy a	20.00	cticu		- 14	. v	,		,	, .		Number	• Description of Item	- Am	Se	X				on *		, ,	[₹] \$12	ze of	Commun	ity	Nation				Students	М	ţ.		TASK.	•	. 4	, 5,	642	1	2	3	4			1	At rate of 5 minutes per Window, how could			C N	然 非		4			<i>(</i> -		1,	,					one figure how many minutes to wash 10 windows	61	62	61	.59	70	86 8	58	64	3 1	48	66	60	66	50		2	Fractional part of rectangle shaded (1/4)	61 78	59 74	62 82 \	60 79	73 84	63 75	61 ⁷	64 86	51 60÷	47 76%	64 82	59 74	80	, ,		4	Which is greatest (4-digits numbers ending in 00)	87	89	102 \ 102 \ 103 \	93	90	89	90	88	88	76	ع ي90	90	90			5	~A quarter Equals how many nickels 🏅 🔞	92 59	93 • 63	91 55	94 62	94 70	93 63	92	, ¥ 94 - 58	90	86» 46	92	- 93	94			7	Time shown on clock (7:59) Estimate height of girl in fourth grant	68	72.	65	74,	. 74	69	7	74	57 68	52	61 71	60 69	62 75			8	Identify digit in tens place At \$2 per whirf; haw much would 7 shirts	79 85 ° ·	86°	79 - 84	83 87	. 81 . 91	(∤85 87	81 86 •	.81 .87	. 89 81	62 Z 75	, At 88	, 80 85	86 ÷	73		` <u>'</u> 10	cost Which is greatest (5-digit numbers)	65	66	64	69	70k	70	65.	64	63	51	68	69	66			11 12**	402 x 7 = Feet of fencing to enclose garden 9 feet	68	65.	70	69	74	67	69 .	78	51	9 6	73/	68	70	7		13**	long, 5 feet wide 10540- 865 =	′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′ ′	11 48	6 T	8 · 57	12 · 59	51	- 7. 56	12 52	6. 43	4 37	; 10	, 7 51	11 56	7		14 '	Place values in 762	81 83	82 83	80 83	· 85	83 86	87 84	81 86	87 86	79 82	64	84	84	. 9	74		15 16
\$3.06 + 10.00 * 9.14 + 5.16 * At 2 biscuits per day, how long until dog	48	47	49	46	55	53.	56	56	3%	30	,49	. 3 3	54	40_					eats 24 biscults	51	55	47	55	57	54	451	59	44	33	54	52	57	37 -:		Ĵ,		٠	Time shown on clock (10 to 4)	76	76	75.	B2	77	79	76,	80	71	63	.75	77	81	;			25 26		Sum of hundreds, tens, ones Best unit to measure between two cities	78'	80	- 177 - 194	82	84	84	81	80	. 72	63	. 84	80	82				27		Fractional part of circle shaded (%)	95 63	96 -	64	96 64	97 - 74	* 94 . 65	96 . 64	97 69	90	91	97	94	96	,			28		Figure which has the same area as figure	[:	1 12 2	-		. (رن الله	•	•	49	50	. 67	65,1							shown (all rectangles) 🧗 🎤 🖰	54	V	51	53	66,	54	52	53	44	48	55	55	55	38		- 24	Հ9 3 -0		659 - 207	88		. 89	89	94	. 91	90	92	81	8Q	89	90	91			7		•	Best unit to measure too hbrush 36 x 3	87. 31	18	86 82 .	89 ² 79	91	89	87	. 189	. 89	77	89	87	90	:.			32		826 + 16 = V	87	×85.		19	69	. 82م - 87 نم	85 <i>•</i> 88	.90 88	71 85	70 79	85	77 88	· 86				33	۱	Length of pencial to marest inch	93	931 ,			95	94	· 96,	96	86	85	,88. 94	93	89 96	ļ			34 35		312 4 4	89	•87			91	89	93	94	81	82	3.0 2	39 9	· 91] .		,			From 4:25 to 5:00 $^{\circ}$ M is how many minutes. Fraction of dots placed in $(\frac{1}{2})$	45 73	51	7	Sept.	° 52 ₁	49	. 42	44	36	36	47	47	47	2			37	ı	Bar ore, -who suight just	96	7.7	95	1 98	- 82 - 97	78 97	74 97	7 <u>7</u> 99	74 97	57 87	77 nc	74	79	,,,,			38		Bar graph—who weighs closest to 50 pounds	70	- 71	66	71.	74	74	73	76	68 <u>a</u>	52.	96 72	98 72 ,	97 76	89 61			39 10 .		Bar graph—who weighs losst	1 او	95	94.	. 97	96	.9 8	96	98	. 97	83	. 97	96	98	84		,	40 . 41		$363 \times 3 =$ Fractional part of circle shaded $(\%)$, ya 72	38	90 · 73:	90	93	€ 88	92	95	83	81	93	86	92				42 42		Sext number after 98, 99, 190.	95	70	95	7 0 7 198	'81 97	76 96	75 . 97	74 98	65	57	77	70	77	1		1	43.	ċ	Place value of 7 in \$000	78	7,9	76	76	83	- 82 /	- 80	98 81	93 81	85 64	97 80	9 6 81	97 81				44	•	A half dollar equals how many dimes .	64	69	60	66	70	71	63	-71	67	46	65 '	68	71				15 46		475 ★38 : Amount of change from \$5 for a \$1.40	76	7.3	79 •	80 ·	81 ,	82	75.	7 7	71	63	81	75	81	,		Ç.	- u		Durchase	39	38	41	39	45	42	39	47	33 °	26	39.	41	45				17		Time shown on clock (6:25)	, 83	86 .	81	82	90	87	81	85	83	73	85	84	87	8			18	şl	Length of pail to mearest centimeter	192	93	92	92	94	93 f	96	97	88	84	93		∵.95 i				19 50		Twenty pennies equal how many nickels 2 nickels, lequarter, awi 4 pennies equal	79	₹0	78	80	84	8 4 "	80	88	71	62	83	82 🌁	# 83			•	. •		how much money	81 A	20	- 83	85	86	85	81	85	.71	71	84	83 -	84				51		Time it was two nours ago	68	70	65	67	73	75	69	77	75'	45	71	67	78	. 1		1	52 53		Fractional part of rectangle shaded (%)	63	61.	64	67 .	- 72	68	65	6 8	56	50	65	63	68	1			บ.า วั น ี		634 + 41 + 5122 - Total of 8 apriles, 17 apples, and 37	91	89	92	91	94	92	92	95	90	83	-93	92	93	• 1/		t			, apples	85	80.7	83	83	85	83 1	86	87	74,	71	83	82	86	4.5			55		.Value of 4 'ii 3654 444"	80	81	¥ 7.9	186	84	86 /	84	86	79,	57	° 86	82	87	•			56 57 -		$861 \cdot 583 = \frac{3}{8}$ Time it will be in one-half hour	75	72	77	79 89	₩.,	77	77	76	71 93	60	79	. 75	79 ÷	211g			.), 58		Number 10 more than 4375	, (19 50	91	88	- 89 -1 63∴	931.	92	91	94	93	,78	÷91	91	94	Today .			59		725 + 203 = 7 🗗	59 93	•64 91	55 94	₱ 63 92	, 00 06	64 9 5 .	61 93	63 95	49 93	40	64	59	79 - 94 65 95			. (30		A dollar equals how many quarters	r 87	. ę̂9	\$5	91	91	90	86 86	90		. 87 . 73	90	. 9 4 . 90	89	•						•	<u> </u>		ত <u> </u>										7	^{*}Regions do not include "Big Cities." Open-ended item. 279 ERIC TABLE B.2 Test Item Performance of 13-Year-Old Eighth-Graders in Connecticut by Sex of Student, in Each Region, and in Each Size of Community with National (NAEP) Results Where Applicable					Per	centage	e of S	tudent:	s Answe	ring (Correct	lly.	۱ 				--	--------------	-----------------	------------	----------	-------------	--------------	------------	--------------	------------	-------------------	----------	-----------	------------	-------------		Question Description of Item					•	Conn	ecticu	t			÷					Number Description of Item	A11:	S	ex
--	--------------	---------------	----------------------	----------	---------------------------	------------	----------------------	-----------------------	----------	-------------	-----------------------	------------	---------------	-------		•	29	4.2 x 0.3 =	70	68	72	74	80	69	71	66	7:3	- 51	75	64	77				30	Sales tax of 3 cents on a dollar, what is	95	95	94	95	. 96	96	94	94	94 ,	88	96	95	95				21	/ tax on a \$10 purchase	, ,,	''	24	"	,,,	70	,,,	,,	77.7	00		73	7,	4			31	Metric unit used to measure distance , between two cities	73	82	65	,78.	81	, 75	75	65.	-54	54	- 77	70	76	•			32	609 x 73 =	. 91	90	92	92	95	91	91	91	94	85	93	91	93				33	Area of rectangle shown (6 inches by 2		-							-		_						4 ,	inches) ° '7	56	58	54	63		59	52	53	45	36	59	49	64				34	1/2 x 1/4 = 1/2	80	78	81	79	92	779	79	80	87	77	80	.77	- 82	· .			35	$4\frac{1}{1} - 2\frac{1}{1} = 2$	80	78.	82	79	86 .	82	80	83	79	64	81	32	82				36	425 x 0.33 =:	86	98	86	89	88		89	83	88	74	90	83	87				37	Metric unic used to measure page of test	77 74	81	74	79			79 T 81	73	. 72	54	81	75	81				38 20	4 . 7.		80	78 69	73	84 7.4	* 81 74		80	. 82 .	64	81	76	84				39 40	Kind of angle found in a square 2 hours 20 minutes minutes	7! 93	95	91	92	7.4 95	74	73 94	66 91	49 93	46 79	72 [*] 94	.71 92	75 96				41	Reading a circle graph	87	88	57 - 87	83	89	89	89	86	84	78	89	8 6	90 7				42	\$1.98 x 4 =	ئى مما	3 92 -	92	94	94	92	92	95	91	85	92	- 92	94				43	\$1.29 x 0 05 =	57	55	· 58 ·	60	62		. , 60	51	63	38	63	51	60				44	Smallest retric unit of measurement .	68 🖓	75	53	67	79	73	F. 71	4, 62	51	40	74	64	. 73				45	Shape most like an orange (sphere)	83	86	80	- 88	85	83	. 63	78	6/	67_	83		85				46~	Reading a table of sock sizes,	8.7	88	83	90	93 74	89	91	86	*	69	91	877	91				47 48**	$4\frac{1}{2} \times 3 =$ Mary tool four tests and received four.	} ტი I	71	66	70	74	70	63	69	64	49 .	72	65	72				43	different numbers of the S correct. How	76	7;	76	≥ 75	81.	⊕ 79	78	76	63.	61	79	76	78	60				many items were incorrect		! '	• •	, , ,	•	1, 1,	,0	, ,		01	, ,	70	, 0	, ,			49**	1% pounds = ounces •	58	66	50	52	57	62	62	58	300	41	6	56	61	,			50**	If 23.8 is subtracted, from 62.1	72	72	7₽	73	. 77 -	76	.74	69		6 24	74	71	76	61			51**	Three people earned money. What was	56 🕶	59	53	61	64	60,	58	46	40	(a)	61	53	59	38			5044	derage amount earned	Ĭ.	1	/		•	,			,,,,,	-			-	, , ,			52** .	Rocket aimed at target wissed target by how many miles	- 81	- 82	81	80	. 88	84	82	79	76	64	85	78	84	72			53	Reading a chart with symbol for a Kind of.				·,				1	, , ,			,		,00				unit . Ak w	93	98	9 3	94	94	93	92	92	88	· 87	93	92,	94	~*			54	At average speed of 50 NPH. how many, hours	51 '	59	44	46	52.	57	54	46	40	₹. 34	54	49	52			4		to travel 275,miles for the second	2,	, ,	77	Zin.	J <i>L</i> .	31	JŦ	40	*0	. 54	.,	43	Jζ	3			55	Perimeters of triangle shown (17 cm by 24	82	84	80	87	83	83 -	82	. 84	75	72	81	82	85 (c)	, ,			E.G.	$\frac{\text{cn by 32 cn}}{\sqrt{2}}$	73	73	73	72	75	74	75	75	. 69	58	76	,71,	76	1			56 57		· -	1 .		1	-		-		1.4	1			70 .	,			3/	Figure which has same area as figure shown (allerectangles)	34	24	84	86	89	86	83	80	79	74 '	89	81	84	۲			59. 59	Gram is used to measure (weight)	, 85	89	, 82	87	89	.87	88	82	72	68	. 90	82	86			,	59	(X) - Y, =	53		. 54	58	62	53	53	55	46	31	。' 5 7	51	58	'			60.	·339 : 22 = %	84	53.	85	86	.85	850	84	. 82	78	73	84	84	85	ļ.,			61	\$10.00, - 1.98 =	85	1 86	84	88	89	86	. 84	82	85	78	86	85	86				62 .	8 quarts = gallons	76	.82	71	73	79	81	<i>⊕</i> 77	75 64	73	62	. 79	7.4
--	--------------	--------------------	--------------	--------------------	-------------------	--------------------	----------------	----------	-----------------------	--------------------	----------------	---------------------	--------		Question	Decordables of Item	3	22.	, 1		Conn	ecticut		Ų.							Number	Description of Item	All	Sex		٠,	Reg	ion*	Į.		Stz	e of i	ormun	ity	Nation		1		Students	M F.	1	?	3	4	5	6	1	2	3 、	4	,		1.	714 7 = 44 2 2 /2 =	77	79 76°	.79	78	77.	81	81	75	66	.79	77	80			2	4/, 2½ = 0.6 § 8 + .24 =	64	72 57 88 87	6 8 -	67 94	67 90	61 83	66 89	71 92	46 -75	63 88	67 90	68 89	١ .		4**	- 38 x 9 ≖	88	87. 89	82.	88	90	86	90	-83	86	89	89	88	88		f 5++	Degrees of angle formed by have of clock at 3 o'clock	72 ,	, 78 67	79	77	79	_{ri} 67 .	74	65	52.	75	76	75	73		6**	38 + 19 =	97	.97 97	97	919	37	95	98	99 ,	97 a	97 🔻	·97	97	97		7**	Ys is equivalent to what percent Several people received votes, what	63	,68 60	65	. 74\	67	62 ه	59	7.1	45 💆	68 0	. 64	, 66	0.00			necessity of tetal vote did one of the	46	59" 38 a	47	53 }	50	45	46	54.	30	47	7/5ì	47	45		9	ng shided portion of		V . " .	ò		- # 1.	1 1 1 •	a 2		*				ز∙،				86	86 86	85 z	88	88	86	87	86	81.	88.4	86	87	/		10/	cable of sek sizes	91 94 2	91 91	92 94	93 97	. 94 96	91 95	91 95	94 99	81 83	94 96	· 93 . 96	91 95	ĺ ·			of paint covers 250 square.					,	ě			P .		, io) · .			coup a wall 48 feet by 10 feet	70 ·	77 65	. 77	.76	- 77 - 4	66 .	70	72	51	-72	74	75	8		13**	Réading a bar graph / \	91	93 89	91	92	92	90 ,	93 -	94	85,	93	91	91			15**	36 - 1/9 = \$3.06(+ 10.00 + 9.14 + 5.10 =	95 94	95 95 93 495	94 395	97 96	96 93	96 92	95 - 95 ·	95 94	92 ⁻ 92	96 94	97 95 .	, 95 	92		16**	Three people earned money. What was the	*	-76 79	73	.30	78		73 77	83	52. 51	73	76	78	66		17**	average amount earned	1.95	94 95	307	97-1-	.95	93 .	96.	92	91	. 96 -	. 76 . 95 ,	, , 95 ₁	93		18	8 quarts = gallon	4 1	89 80	86	82	86	86	87 87	92.	, 71	84	. 88	85	73		19	Metric unit used to measur distance between two cities	7	87 169	80	84	82	J 72	80	74	57, 1	76	. 80	82	-		20	609 x 173 =	1 495	96 95	98	/94 V	: 95	95	98	97	91 '	94	96	- 97			/ ₂₂	Reading a circle graph	96 57, 🐫	95 96 70 46	96 60	/97 ' 63	97 62 .	95 54	96 57 ₹	66	89 37\	97 58	97	96			23**	Ordering fractions Height of tent pole (use of right	39	47 33	41	51 -	44	2/1	•••	**		42		63	24		. ** 24***	triangle)	84	82, 86	89	88	,	84	36 85	43 88	23	4 <i>2</i> 86	86	J 42 √87	34		25** 7	If 23.8 is subtracted, from 62.1 , Feet of fencing to enclose garden 9 feet	59	71 50	62	63	86				72 14		_ \		78 .		2044	long and 5 feet wide]	ا الحقومة الما الم	_		63 8	60 01	64	71.	34	59	62	66			26**	1054 - 865 =	92	31 (2/2)	-94	- 9 3	95	91	9 3	95	86	92	94	94	89		- 1						, p -			•				1	1	198	<i>t.</i> .			------------------	--	-----	-----------	--------------	------------------	------------------	-----------------------	-------------	-----------	-------------	------------------	----------------	------------	-------------------	---------------------------	----------------	------------		T. Hair	If 300 catories in 9 ounces of a food, how					ł			*					. /*	1	1				many catories in 3 sugges of the food	١.	79	82	77	82,	80	∜8 5	79	81	. 88	62	81	86	84] >0			7.8	78267 786 ·	1	95	95 .	95	₩ 97	9 7	95	96	.s 94	o T	91	97	0.5	12195				20-127	My Commula for aroa of Arlangle, find	İ		1		ł .	5.		50		99 99	1		70 -	*00033	1.				the second of th		88	83.4	38	9)	94	. 90	87	89	99	72	90	90	91	[307	All star of the what is tak on \$200 TV set		80	82	78	86	79	82	79	78	86	72	81.	80.is	. 81					Gram is used to measure (weight)	٠.	93	9,7	91	95	95	95	94	96	95	'82	95		95				33	"4/ x 3 = 70 inches = feet line inches]	80	851	77	85	85	83	80	82	85	*2 77	82	83	83]			34	30 inches = feet inches	ľ	95	94*	90	95	95 ac	95	• 92	95	94		94	94	95	•			34	".009 is equivalent to what fraction	ľ	85 74	83	8 6 70	86 75	86 80	83	85	84	95	83	87		84				36	\$74.46 : 17 =		88.	83	88	. 89	90	78 91	73 87	73 90	- 79 88	58 78	79	73	76				37	\$10.20 - 1.98 -	7	"go	91	90	-92	91	93	88 (∌ 91	92	185	89 89	89 92*	. 89 92	,	'n		18	25 June 1 x 0,06 +		71
62	56	61	63	39	60	62	58	56			40**	t isti Ny piarasi na hancas	,		1	1.	 • 0				_			4						4144	As, planes i — Cances Parging Rotichardes 356 first hour, 256		74	81	69	78	74	91	76	78	77	51	∙j "74	79	80				•	for each additional hour or fraction.		, ,	ļ:							.4.	_								what is the cont to park from 10:45 A.M.		54 🗝	58	52	59	59	50	54	55	57	40	55	i 58	57	47				to 3:06 P.M.					i .)			•							42**	Delinees of third units of a triangle		52	55	49	59	57	55	44	59	45	36	50	53	59	52			\$3 **	Person left for wors at 7:45 A.M., returned		97	89	84	88	89	89									•		44	horo 10 hours what time			1				09	89	87	91	74	89	89	88	82				Find visite of bac 425 x 0.33		75	39	71 /	. 76	81	. 80	73	76	89	54	7 5	78	03				\$5 \$5	7 - 9		88	85	90 '	90	89	89	83	90	91	77	90	90	89	,			47	1.96 0.4		66 71	7.56	56 70	: 71 - {11	75 76	72 72.	60	69	66	44		70	69				48 👵	Metric unit used to measure capacity of		•) ; (L		12.	68	75	74	"59,	72	71	74					- gasoline tunk		86	92	N.	88	91	.88	86	89	94 •	68	88	89	89				49	Mustier, that is greatest (decimals)		93 7(.),	2.05	91	96	96	96	92	94	94	7.9	95	96	94	93			50 .	Reading a line graph		93 47		92 /	95	96	95	93	94	, 95	82	94	95	96	"			2). ' ' ''	17 (2.75 -		60	6.5	58	60	59	66.	62	65	60	44	60.	63	63				53 53	74 + 39 - 17		89	87	90	Ŋ	91		, 87	89	91-	83	89	91	89				54 ·	tambér that is smallest (decimals)		77	33	73	78	85	82	74	80	83	57	81	79	80	75			55			'66 95	66	65 96	70 97	69 [:] 94	69 97	62	70	74	49	67	68	69	,				2y + y		76	1 74 1 78	76	79	94 80	81	.95 78	96 78	9 4 80	90 58	95 79	97 80	96		~		5.1	Smallest metric unit of measure		73	7,9	63	76	82]		73	73	79	50	75	79	- 80 - 77 ₉		ų		53	At avewice speed of 50 MPH, how many hours			I -	r.s	FO '		_											- :	to travel 2006 miles		53	67	50	59	, 62	63	57	56,	60	45	60	. 59	60				59	Fraction that is greatest		45	:61	34	44	54	52	46	43	49	27	50	48	48	49			50 / .	Estimat: circumference of circle given the	,	323	\$12	25 .	34	35	35	31	32	34	23 .	3 2	34 2	, 35 }∜		,		6!	y + h =	A			.]											(1-1)	i		6. 62	13 boys and 15 girls in a group, what	V.,		440	71	. 77	80	76	69	74	.68	5 2	. 74	75	.75		ä			fractional parties boy:	r/	7		50	^ \ 58	€ 6	55	46	51	49	42	51	. 54	554		Ý		63 ¹⁵	3 6 7 3 4 7	4.5	5 2 6		58	62	58	64	58	59	59	47	64	61	97		•		64	2 hours @ inutes = minutes		94	33	93 1	95	95	96	96	. 94 -	97	83	96	96	95								0 38	-,-				,	Ĩ	"	,		, ·	ا در					ALL .			100	A.			,									- ,	^{**} Ocen-ended item. ### APPENDIX C Copies of Student Questionnaire Instruments # Questions About You	• .			--------------	---		1.	Artigou: 1 a boy? 2 a girl?		•			2.	During which month were you born? (Fill in ONE circle.)			1 Sanuary 7 O July			[™] Pebruary 8 O August			3 O March 9 O September			4 O April 10 O October			5 O May 11 O November			6 OJune 12 O December		-	South 2 Secondary					- <u>s</u> i	During which year were you born? (Fill in Macircle.)						1 ○ 1965			2 🕚 1966 🔭		•	3 € 1967			4 🔾 1968			5 🔾 1969								4.	How many people live in your house or apartment? Count yourself, brothers and		*	sisters, parents, grandparents, and other people who live with you.		•	Write the number here:								5.	How many rooms are there in your house or apartment? Don't count bathrooms		J .	The many rooms are those may be made a spar this term.			Write the number here;		б.	How often do you talk about your school work at home? (Eill in ONE circle.)			----------	--	--------------		`	ever			e-1 ta	2 Once of twice a month				3 Once or twice a week	, a		*SE	4 O just about every day		
•			•			10: How much do you like math? - 1 O not at all - ² osomewhat - 3 O very much How useful do you feel math is compared to the other subjects you study? (Fill in ONE circle.) - 1 O not very useful. - . ? O somewhat useful - 3 O very useful DO NOT TURN THE PAGE UNTIL YOU ARE TOLD TO DO SO. # Questions About You	1.	Are you: 1 male? 2 female?		-------------	---		J.			,			2. .	During which month were you born?		•	1 O January			2 O February 8 O August			3 March 9 September			4 O April 10 October		<i>u</i> ,	5 May 11 November		٠.	6 June 12 December					3 .	During which year were you born?		•	1 🔾 1958		ъ.	2 🔘 1959		•	3 ○ 1960			4 🔾 1961		,	5 ○ 1962					4.	How many people live in your house? Count yourself, brothers and sisters, parents grandparents, and other people who live with you.		. •	Write the number here:		٠						5.	How many rooms are there in your home? Don't count bathrooms.			Write the number here:		•	•.				----------	---------------------------	---	---							6.	, Haw	much anadyraamant da fall			U.	(Fill	much encouragement do you feel your parents give you in your school work? in ONE circle.)						•			1() 2(),	hardly any at all					only a little quite a bit					a lot				٠٠				b					7.	How	do you like your school? Think about it OVERALL, not just today or this	,			week	(. (Fill in ONE circle.)	•			1)	I hate it.				20	i dor like it very much.				3	It's O.K.				40	I like it pretty much.	•			5)	I like it a lot.			Ω	- 2011 16	a all subationate highest level of schooling which we have the received			8.	the f	n all, what is the highest level of schooling which you would LIKE to attain in uture? (Fill in ONF circle.)			8.	the fo	n all, what is the highest level of schooling which you would LIKE to attain in uture? (Fill in ONF circle.) not finish high school	•		8.	the fo	uture? (Fill in ONF circ.e.)	•		8.	the fo	not finish high school			8.	the for 1	not finish high school graduate from high school graduate from high school and then go to a vocational,			8.	the for 10	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school			8.	the for 10 30 30 50 50	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college			8.	the for 10 30 30 50 50	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university	•		8. 9.	the for 10 30 30 50 60	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university				the for 1	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college				the for 1	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college				the for 1	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college It how many hours each day do you watch TV? (Fill in ONE circle.)				the for 1	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college It how many hours each day do you watch TV? (Fill in ONE circle.) less than 1 hour between 1 and 2 hours				the for 10 30 40 30 40 40	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two year, community, or junior college go to a four-year college or university go to a graduate or professional school after college It how many hours each day do you watch TV? (Fill in ONE circle.) less than 1 hour between 1 and 2 hours between 2 and 3 hours				the for 10 30 40 30 40 40	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college It how many hours each day do you watch TV? (Fill in ONE circle.) less than 1 hour between 1 and 2 hours between 2 and 3 hours between 3 and 4 hours more than 4 hours				the for 10 30 40 30 40 40	not finish high school graduate from high school graduate from high school and then go to a vocational, technical, or business school go to a two-year, community, or junior college go to a four-year college or university go to a graduate or professional school after college It how many hours each day do you watch TV? (Fill in ONE circle.) less than 1 hour between 1 and 2 hours between 2 and 3 hours between 3 and 4 hours			10.	How much do you like math? (Fill in ONE circle.)		-------	--			not at all			2 somewhat			3○ very much		11.	How useful do you feel math is compared to the other subjects you study? (Fill in ONE circle.)			1 not very useful			2 somewhat useful			¹3○ very useful					12.	Do you find the math you study useful in your life outside of school? (Fill in ONE circle.)			not very useful			2 somewhat useful			³○ very useful		13.	Considering grades 0, 10, and 11, however, the same of		13. /	Considering grades 9, 10, and 11, how many years have you had math? (Fill in ONE circle.)			1 none			2 1 year			3 2 years			4O 3 years				DO NOT TURN THE PAGE UNTIL YOU ARE TOLD TO DO SO. #### APPENNTY N Copies of Principal Questiónnaire Instruments # Connecticut Assessment of Educational Progress Mathematics — 1976-77 ### SCHOOL PRINCIPAL QUESTIONNAIRE Fourth Grade Please provide the following information for your school.			, de la companya del companya de la companya del companya de la co		----	---																																																																																																																																																																																																																																																																																																																																																																																																																							
--		1.	Total student enrollment:			2.	Fourth-grade enrollment:			3.	What is the average size of m	ath classes in your school?		4.	Do you have any consultant	s or specialists who work with teachers in math?			·] yes no		5.	Number of instructional teachers	cher aides (in full-time equivalents). Include only aides who in regular math classes:)		6.	Indicate the type of classroone box in each category.)	om organization which predominates in your school. (Check							a. Students are assigned:	within grade level			a. Students are assigned:	within grade levelirrespective of grade level(includes multi-grade classrooms)		•	a. Students are assigned:b. Students are assigned:	irrespective of grade level			☐ traditional teacher-cer	ntered activit	ies ·			-----	--	----------------	---	----------		•	individualized instruc	tion	e	*		•		34. A		. •1		8.	Has any major curriculum or program developmen	nt in mathema	atics taken place	in vour			school during the last five years?	•	•				yes n	, . ¯ O ,•	-			-	•					9.	According to your mathematics teachers do		, , , , , , , , , , , , , , , , , , , ,			Ÿ.	According to your mathematics teachers, do any your school? (Check one box for each item.)	of the proble	ems listed below	exist in				^	•			٠ پ		yes	no	•			a. Lack of funds for mathematics supplies						b. Lack of audio-visual materials			•			c. Lack of planning time for teachers	. 🔲					d. Class sizes too large								_			10.	In your ashaal how assess to a second to the					10.	In your school, how many hours are allocated to rweek?	mathematics	instruction per d	lass per			hours	•	••• •					i				•			,						•				•						•												1	3	•							.;			<i>i</i>		· \		### Connecticut Assessment of Educational Progress Mathematics — 1976-77 # SCHOOL PRINCIPAL QUESTIONNAIRE Eighth Grade Please provide the following information for your school. Total student enrollment: 2. Eighth-grade enrollment: What is the average size of math classes in your school? 3. Do you have any consultants or specialists who work with teachers in math? 4. Number of instructional teacher aides (in full-time equivalents). Include only aides who 5. work directly with teachers in regular math classes: Indicate the type of classroom organization which predominates in your school. (Check 6. one box in each category.) Student: are assigned: within grade leval irrespective of grade level (includes multi-grade classrooms) Students are assigned: according to achievement level (most classes are homogeneous) irrespective of achievement level (most classes are heterogeneous)			traditional t	teácher-centere	ed activiti	e \$, .	•		------	---	--	-----------------	----------------	-------------	----------------	-----------------				individualiz	ed instruction			\	\$. '	,	•	•	4	•				•								- 8.	Has any major co school during the	urriculum or program dev e last five vears?	velopment in r	nathemat	içs takeı	n place ir	n your						• ,			_		e		yes	no			. •			•		.*	•,		•	e					•							9.	= :	ur mathematics teachers, heck one box for each it		problem	s listed l	below ex	ist įn		9.	= :			problem yes	s listed I	below ex no	ist įn -		9.	your school? (C		ern.)		s listed (•	ist įn ·		9.	your school? (C	heck one box for each it	ern.)		s listed I	•	ist įn			your school? (C a. Lack of fur b. Lack of auc	heck one box for each it	ern.) olies		s listed I	•	ist įn			your school? (C a. Lack of fur b. Lack of auc	heck one box for each it nds for mathematics supp dio-visual materials inning time for teachers	ern.) olies		s listed I	•	ist įn		•	your school? (C a. Lack of fur b. Lack of auc c. Lack of pla	heck one box for each it nds for mathematics supp dio-visual materials inning time for teachers	ern.) olies		s listed I	•	ist įn	. #### Connecticut Assessment of Educational Progress Mathematics — 1976-77 #### SCHOOL PRINCIPAL QUESTIONNAIRE #### Eleventh Grade	Please provide the following inf	formation for y	your school.		----------------------------------	-----------------	--------------		----------------------------------	-----------------	--------------		Takal skiller in 10 - 1							--	-------------------------------																																																																																																																																																																																																																																																																																																																																															
--	---	--	------------------		Total student enrollment	::		•				Eleventh-grade enrollmen	t:				•		What is the average size	of math clas	ses in your schoo	ol?		`		Do you have any consult	tants or spec	cialists who work	with teache	ers in mat	:h?			yes	no					Number of instructional work directly with teach	teacher aide ers in regula	s (in full-time eq r math classes:	uivalents).	Include o	nly a ido		 ,			•	3					,					Indicate the type of class one box in each category	sroom organ 7.)	ization which pre	dominates i	n your sc	hool. (one box in each category	/.)	ization which pre	•	n your sc	hool. (one box in each category	/.)		el ade level		hool. (one box in each category a. Students are assigne	d:	within grade levirrespective of g	ade level rade classro	ooms) evel	hool. (one box in each category a. Students are assigne	d:	within grade leving irrespective of grading includes multi-grading to achieve within the second in t	el rade level rade classro ievement le homogene	ooms) vel ous) level	hool. (d:	within grade level irrespective of grade irrespective according to acc	ade level lade classro levement homogene chievement heterogene	ooms) evel ous) level	hool. (a. Students are assigne b. Students are assigne	d:	within grade level irrespective of grade irrespective according to ach (most classes are irrespective of according to cure according to cure	ade level lade classro levement homogene chievement heterogene ricular prog neral)	ooms) evel ous) evel eous)	hool. (•	yes	no no					----	--	-----------	----------------	-------------	---------------				,		-			8.	According to your mathematics teachers, do your school? (Check one box for each item	any of th	ie problems i	isted below	v exist in				a.	yes	" no	• • •			a. Lack of funds for mathematics supplies	•			- 			b. Lack of audio visual materials	~						c. Lack of planning time for teachers			, 🗆	•			d. Class sizes too large				٠							-		9.	In your school, how many hours are allocate per week?	d to math	nematics instr	ruction per				hours			,	£ ,*	#### APPENDIX E Tables of Achievement Results by Reporting Groups on Total Test, Goals, and Objectives #### KEY FOR APPENDIX E The analysis by reporting groups provides the following information for the total test, each goal area, and each objective. The P-VALUE is the estimated average percentage of test items answered correctly by students in the population or in the particular reporting group. SE OF P-VALUE is the standard error of measurement for the p-value. GROUP EFFECT is the difference between the state average (all students) and that for the reporting group. An asterisk (*) means that the group effect (the difference) is significant at the 95% confidence level. SE OF EFFECT is the standard error of measurement of the group effect. SAMPLE SIZE is the actual number of students in the reporting group who took the test. ### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPURTING GROUPS CONNECTION STATEWING ASSESSMENT - 4TH GRADE - FEDRUARY 1977	·• Mine (, ,		Martine Control of the	1	TUTAL TEST	COME			-----------------------	--------------------	------------------------	-------------------	-------------------------	--	--			ST																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
OF PHYNLUE	GROUP LEFECT	Se of LEFFECT.	SAMPLE 2. \$145	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		74.33	0.63			2437	ALL STUDENTS	· · · · · · · · · · · · · · · · · · ·		X	os Tel st	upent			La ma ay an			775	1.75	0.43		1:43	M.W. d	*************************************		77.16	3,59	-2.37	6.21	129.	FLMALE	· 安全有比对我中央大法学教士就会被发现了在农业市大家在外交中实在在大大大大大大 · · · · · · · · · · · · · · · · · · ·		110!	Carterior	L STATUL.						- j-//a	(,	± 016104 =5,594	7.5J	949	The second section is a second section of the sec			71.64	()	2.214	7	82J	TENTON MEDION	在水油水行家在外水水本水水工水涂水水在在外水水工水水及水水水水水水水水水		. , , , ,)	C - 1	3.134	0.57	ເວັລ	MICH MICH	本省 古然称于城市城市市 中土水中 河 电广南点 医皮肤 电卡拉拉 电大大力 医二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基							n.vn	《七水安水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水		Y 7U	AND PLATER	JS TILK A	Edul SCH	الله الله	of the state th	And the state of t		50.13	1.11	-5.20*	0.05	305	HARDLY EVER	*********************		14.73		∜•55	1.31	121	- KUVTHLY	· ************************************		. • ! !	5.41	3./34		544	MÉEKLY	一二一 在本法主大大主义在大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大		1	0.71	- 2.2)	0.23	1401	DAILY	在故水水市非洲北京公米中州非州南京水水公安全十年公本水中北北大大大大大大大大			175 HT P	WITH SOMU	N					77		=1.0a*.		1758 J	Vre			27. 14		3.12*	0.57	571		· · · · · · · · · · · · · · · · · · ·				,				· 布安沙丹本在他的教育的 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.		Y	OU LINE Y	Juna . Colum	L?	٠,	9 4 4 <u>4</u>			T_{\bullet}				138	I HATC ITS	· ************************************		7 10		+1.03		130	I DUN'T LIKE IT	· · · · · · · · · · · · · · · · · · ·		73,000		1.30	2/42	864	17*S OK	· · · · · · · · · · · · · · · · · · ·		77.0	0.71	4.47.	2.00	4.31	I LIKE IT	未安全 大波 老者 大水本 在 专业 电水平 电表式 医皮肤 医皮肤 医皮肤 医皮肤 医二甲甲甲基		72,32	(*/\$, -2.11x	4.46_	~ 949 ·· ~ -	I LIKE IT A LOT	中 法法本本的 电子中分子 法有的 电子 化二甲基 化二甲基 化二甲基 化二甲基 化二甲基		www1	ntry kana	5 224 074	- 4 1 7 2 4 2 B	tuo .				37.56	mana i Lys Land	2 - ⊊4	Lingten Cost	5 TV? -	LESS THAN I HE				6,99		3.79	340	827 m22N 1+2 Hrs	化成量存在 古中市城市在分支 非单称军 最大之所 有叶线 二气态 产利 植生产学有于		7,		4.4		451	BLI AddN 283 HRS	在安全大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大		7. 🖟 1.5	1.79	2. 17#	U.65	-	BETAREN 344 HKS	· 大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大		7 4	Q. 57	2.73*	0.43	1013	MURE THAN 4 HAS	· · · · · · · · · · · · · · · · · · ·		,					er transport					30 J.K. 8			9 пр ра ра			79 T	()	+64β]# 146#	1.04	440	NUT AT MILE	** 我 ** * * * * * * * * * * * * * * * *			2 41	. 44 b #	U . 4 U	944 14.69	SCHEMBAT	中在中世代出来市場以內在京東市本地東京大大公子公方公司公司公司公司公司公司公司公司公司公司公司公司公司公司公司公司公司公司		****	N • 2 3	. - 0.12	0.35		VERY MUCH	· · · · · · · · · · · · · · · · · · ·		***** (* <u>*</u> * 4	1635 WE C	T CIRENE	J CTHEA!	Sueblots -	N di im ag			17.7		-7.12.4		110	NOT YERY USEFUL	在古老年安徽城市中海市家大学家城市李七兴城市北张大学有在世界了有首教		14 3	2.00	1.00*			SUMERMAT USEFUL	古代与京市市广约代在京城的 中分析 化安全水铁 由于专 大河 中京八世代 中央代表 河南 第二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十		16714	1.75	-0.15	- J.27	1011	VERY USEFUE	· · · · · · · · · · · · · · · · · · ·								・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	### MATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - FEBRUARY 1977	المرافقية والمرافق والموافقة ا	raco de deligigar sulle com majora o ella s	rreturn alle sins personnen de senier	1	TOTAL TES	/ q T 3003€	Andrewson and controlled graph	and the second of o		-----------------------------------	---	---------------------------------------	----------------------	---	-----------------------	--																																																																																																																																																																																																																																																																																																																																																																																																						
--			ec of	CDOUD	6 1 10	energia de la constanta	1	r	P-VALUE		value_	SE OF P=VALUE	GROUP EFFECT		SAMPLO LIGIZELIII	أرست نجدا	REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		74+33	0.63		,	2437	D	ALL STUDENTS	************		.• ###C DNS 71 • 26	UQTARTSUU 1.48	_AIDE92 R +70.6-	1915	d11		n en si remande redicional in anti-casa. I Y ES			75,79	0.70	1.46*	0.54	1625		NO	***************				GNEOLBYLA		NT LEVEL	Martin Color (1984)	antion of the management and the appearance supports of the			75.72	1.25	1.39	1.07	663		YES	*********		76.02 71.43	n.9∄ 3.65	-0,31 -2,90	3.59	1590 110		NU BOTH	在原本的专用的专用的专用的 医多种性 医多种性 医多种性 医多种性 医多种性 医多种性 医多种性 医多种性		TYP]:	CAL "ATH	CLABSAGOM	a cre e			and the second s			74,03 74.63	0.75 1.56	-0.65 -2.70¥	0.63 1.24	1431 753	,	TEACHER CENTERED INDIVIDUALIZED	**********************************		وقول محمد (TCULUM CR	PROGRAM	 DEVEL A M	ENT		والماد فيصفيه والمادورة المادد فيتعدد المادد			74.75	0.84 1.01	0.41		1665 743	•	PES Ch	**************************************		┉ ╼╾┑⊬∁⋸⋏⋦	s size To	U LARGE			pa #4	iki antu urun yaki ku ndunda kundunda kundu da kundunda kundun seperan seperan seperan seperan sebagai da kundun	The second secon		ά ∯ ξΩ! 73 . 114	1.65 0.60	-5.31* 1.64#	1.38 0.53	884 1718		YES V	**************************************			OF CUMMO	Httv		سينت الباد ويودونهم		agressor, and miss say against gardines ago and orderes, magnism	and a second sec		52.11 / 76.90 75.19		-12.22* 2.57* C.86	1.56 0.83 1.02	478 647 539"		BIG CITIES , FRINGE CITIES MEDIUM CITIES	**************************************		78.31	0.39	3.98*	0.79	ó74		SMALLER PLACES	******************		PEGI	ON DE THE	STATE							76.13	1.13	1.70	1.19	319		_RESCUE	***************		79.79 77.17	1.24	5.06¥ 2.84*	1.22	353 562		COUP ED SERVICES CREC	本在资本市市市中市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市		75.51	0.95	1.18	1.00	372		ACES	拉西亚沙文西亚沙安亚安安 法安全的证据 电电子电话 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基		73.31	1.39	3•08 * _	1,35	281		PROJECT LEARN	****************		17,49	3.54	-3.04	3.45	72		NARSES	*************	$\mathfrak{Z}_{\mathcal{A},\mathcal{A}}$ ### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS COMMECTICUT STATEWISE ASSESSMENT - 4TH GRADE - FEBRUARY 1976		··	GBAL 1	PATHEMAT	Ida, Cot	2143)	The state of s			---	---------------------------------------	--	---	-------------------	----------------------------	--	---		P=V1_U2	SP OF PHYALUE	GROUP EFFEC T	SE CF EFFLCT	SAMPLE SIZE		- QUURD DMITROMER	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		74.42	18.7	en me carego, abec	- · - · - · - · - · - · - · - · - · - ·	2437		ALL STUDENTS	***********************			OF THE ST	TUDENŢ							74.1)	Ǖ98	0.39	0.45	1146		NACC	· · · · · · · · · · · · · · · · · · ·		70.17	7,69	-0.35	0.41	1500		TREMALETT	古代市打市市新安全市本市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市			OF THE (OMMUNITY			****	٠			56.75	2.00	-14*00x	1.81	478	,	BIG CITIES	去公本专注表示法中有产业企业本本市大学的工程工程工程工程工程工程工程工程工程工程工程工程工程工程工程工程工程工程工程		73.05 T 75.42 76.87	1.09 1.45 1.32	1.00 4.45*	1.13 1.23 1.03	547 638 674	/	TERINGE CITIES MEDIUM CITIES SMALLIR PLACES	在各位之大业者长大县建筑大大市场大大市大大市 有工业长 中国专家 中兴 女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女			ON OF THE	STATE "	·			en e			75.34 43.35 75.38 75.28 77.67	1.66 (1.64 1.35 1.55 2.37	1.72 7.93* 3.65* 1.86 3.25	1.33 1.59 1.20 1.31 2.20	562	M. Pilapha, Austin willy a	RESIDUE CLUP ID SERVICE CREC ACES PROJECT LEARN	李老女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女		71.10	4.05	-3.33	4.54	72		NAKSES	在家庭全在安全市场的市场大学的专家的 (1) 在 1)	NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS COMMECTICAL STATEWIDE ASSESSMENT - 4TH GRADE - FEBRUARY 1975			GOAL 2	COMPUTAT	I N				--------------------------	----------------------	--------------------------	----------------------	--------------------																																																																																																																																																																																																																																																																																																																																																																																																										
--	---		5-VA_US	SE OF P-VALUE	GROUP EFFLCT	se of Effect	SAMPLE /	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		73.51	5.77			2437	ALL STUDENTS	************************************			OF THE ST	TUDENT				1		76.57	0.94	-1.54*	0.43	1140	MALE	· · · · · · · · · · · · · · · · · · ·		37.75	0.79	1.70+	0.33	1290	FEAALE	六年中方式在安全了一条出来存在内容未完全了。 电力电子电影电子电影大大学电影大大学电影		,, -5†75	05 THT (YT MUNKO				,		13.51	2.24	-10.00%	1.93	478	all Cities	***		31.37 178.52 80.03	0.95 1.67 1.13	2.76** -0.09 3.42*	1.03 1.39 0.99	647 638 674	FRINGE CITIES MEDIUM CITIES SHALLER PLACES	法单位的毒性运动者由于最高的法的实现的现在分词 的复数 布尔克斯克斯斯 化对射性 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲甲甲甲		31	ON OF THE	E STATE =			And and the second section in the second section in the second section in the second section is a second section secti			79.10	1.75 1.74 1.34	1.26 = 4.69# 1.29	1.73 1.25	319 353 562	COUP 20 SERVICE	海沙安斯在今班的李安斯特人来办公司的李子斯人的女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女		93.18 71.35	1.53 1.64 3.58	2.10 -4.57* -7.26	1.43 1.60 3.80	372 251 , 72	PROJECT LEARN, NARGES	· 在你在女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女	#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CUNNECTICUT STATEWIDE ASSESSMENT - 4TH GRADE - FEBRUARY 1976	-		GDAL 3	MERSUREM	ENT.		di Lamban di Lamban (1918), 1918 (1918), 1918 (1918), 1918 (1918), 1918 (1918), 1918 (1918), 1918 (1918), 1918	and the second s		-------------------------	----------------------	--------------------------	----------------------	-------------------	-----------------------------	---	--		F-VALUE	SE CF P-VALUE	GROUP SFIECT	Sé OF EFFECT	SAMPLE SIZE		REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		81.70	0.57			-2437-		ALL STUDENTS	****			OF THE ST	UDENT	¥		****				83.51	C. 66	1,81*	0.33	1146		MALE	*********		8C.1C	7.66€	-1.61*	0.30	1 290	~~~~~	FEMALE	**********		3! 23	OF THE (CMMUNITY			-				59.42	1.75	-11.78*	1.48	478		BIG CITIES	*****		32.75 82.75 85.56	0.77 0.97 0.69	1.33* 1.26 3.95*	0.75 0.67 0.68	647 638 674		FRINGE CITIES MEDIUM CITIES SMALLER PLACES	海海 海南波斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯			ON OF THE	STATE							83.49 35.82 94.52	1.02 0.88 0.99	1.79 4.12* 2.92*	1.04 0.93 0.91	319 353 552		RESCUE COOP ED SERVICE CREC	我们我父亲孩法我就我要要我你就就你不会办公爷看我不多你就必要你打死对我你 我看我他我们就要我们看到我们的我们的我们的事情就是我们的我们的我们的我们会们会们 我我我就在我们就是我们的我们的我们的我们的我们的我们的我们的我们的我们的我们的。		82.30 35.79 80.52	0.87 1.07 3.10	0.60 7 4.09* -1.08	0.91 1.08 3.03	372 281 72	to Pd Pd inger (Plan-, elle	ACES PRUJECT LEARN NARSES	在北京市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	#### NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 4TH GRADE - FEBRUARY 1976	Name (all alleges a such	-	GOAL 4	PRUELEM	SÜLVING		entroprime a transport to announce the second section of section of the second section of the secti			--------------------------	----------------------------	--	----------------------	--------------------	---	--																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
--		P-VALUE	SE OF P=VALUE,	GROUP EFFECT	SE OF EFFECT	SAMPLE SIZE		REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		54.56	0.69	سند د مادماد د ماد د ماد د ماد د ماد د		2437		ALE STUDENTS	*********		36.02	OF THE \$1 0.83 0.60	TUDENT 1.46* -1.27*	0.42	1146 1290	***************************************	MALE FEMALE	**************************************		43,33 -43,33	OF THE (:GMMUNITY -11.53* 2.34*	l.63 0.95	478		BIG CITIES	******		55.54 58.25	1.21	0.98 3.69#	1.08	647 633 674	ι	FRINGE CITIES MEDIUM CITIES SMALLER PLACES	·····································			IGN OF THE					. Here ()			56.91 61.20 57.37	1.36 1.20 1.11	1.45 6.64* 2.31*	1.35 1.25 1.00	319 353 562,		RESCUE COUP ED SERVICE CREC	· 表达出来出产:"打代表扩大家的方案原理工程的公司申请工作的单位 表在案子式的形式单数重要发展的工作。 表示要求定案的工程的工作等的工作。 表示要求定案重要的工作,可以可以可以可以可以可以可以可以可以可以可以可以可以可以可以可以可以可以可以		54.72 58.11 48.06	1.22 1.70 3.97	0.16 3.55* -6.51	1.20 1.61 J.E7	372 281 72		ACES PROJECT LEARN NARSES	*** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** **	### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS (BY REPORTING GROUPS CONNECTION STATEWIDE ASSESSMENT - THE SHADE - FEBRUARY 1976			SDAL 5	CHARTS A	ио ібаланс				--------------------------	----------------------------	----------------------------	----------------------	-------------------	--	--		P=V4_U5	SE OF PHYALÚS	GROUP EFFECT	SE OF EFFECT	SAMPLE SIZE	REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		78.37	0.63			2437	ALL STUDENTS	**********		77.87 77.37	OF THE STU 0.71 0.75	JOENT : 1.45* -1.504	0.31	-11.5	MACH FEMALE	· 拉· · · · · · · · · · · · · · · · · ·		6 to 2 to 3.	OF THE CO	меи (1 М) -13, 90*	1.42	475	BIG CITIES	· · · · · · · · · · · · · · · · · · ·		1.00.74 1.01 81.23	0.53 1.14 0.83	1767 1.04 4.85#	1.00 0.70	647 638 674	FRINGE CITIES MEUTUM CITIES SMALLER PLACES	按片南氏岩球虫球溶胀性水盐或盐类类或毒素素的 化海拉氏 化海拉木气 计打作者 化电位电波谱 古拉木草群原 海齿橡状皮 代达 海岸地 化有压力 医维耳氏 电影 不太 的现在分词 计分析 计分析 计分析 化分析 化分析 化分析 化分析 化分析 化分析 化分析 化分析 化分析 化		,====9551	ON DE THE	STATE	a and a second	4 	The second secon			31.36 61.15	1.33 1.25 1.10	2.69* 2.89* 3.91*	1.30 1.3. 1.01	319 353 552	RESIQUE COUPLED SERVICE CREC	表现最近业最市业业的安全专业的成本专业的企业工程中共享发展企业公司工程的发展的企业工程的发展。 企业的企业内的专业工程中企业的企业工程中设置在企业工程的企业工程的企业工程的企业企业工程的企业工程,企业工程的企业工程,企业工程的企业工程,企业工程的企业工程,企业企业工程,企业工程,企业工程,企业工程,企业工程,企业工程,企业工		71.71 93.35 96.28	1.03 °° 0.95 3.92	0.34 4.98* 1.90	1.05 1.03 3.01	291 72	ACES PADJECT LEARN NARSES	在安全大学者的 医克克克斯氏 计算法分类 医甲基氏性 化二甲基苯甲基二甲基苯甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基	#### MATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - FERRUARY 1976	-	0EJ50	TIVE 1	CTHRENT	ひといいいという	ATEC INF	DEDGLANDING LE DI VCE AVI NE	ELEUA MANTE MINABERS		----------------------------------	--	----------------------------------	--	---------------------------------------																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
--	---	---		P-VALUS	SF CF F-VALUE	GRANUP EFFECT	SE DE EFFECT	SAMPLE SIZE		פאטפן אין דאטפפר	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		79.25) _{■ 95}	سنصفه ومدافية داميت		2437	and the major in begans	ALL STUDENTS	*************		78.31	0F THE ST 1.02 1.00	-0.93	0.55	1146 1290	-	MALE FEMALE	**************************************		A1.57 87.13 A1.20 84.15		17,104 3,48* 1,95 4,99*	2.18 1.07 1.43 1.00	647 638 674	а <u>н</u> общен ов а у тариновини пр. году	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	**************************************			1.50 1.50 1.50 1.47 1.16 1.27	3,32*	1.59 1.87 1.37 1.24 1.76 3.25	319 353 562 372 281 72	The second secon	PESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES	· · · · · · · · · · · · · · · · · · ·	#### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT AMALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 4TH GRADE - FEBRUARY 1976	and the same	CRUE	TIVE 2	STUDENT	DEMONSTRA	TES UNDERSTANDING DE OPDERI	The state of s			--	------------------------------------	--	------------------------------	--------------------------	---	--	---		P-VALUE	SE OF F-VALUE	€66≤C1 GbJNo	SE OF EFFECT	SAMPLE STZE	PEPORTING GETUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100			77.72	0.67			2477	ALL STUDENTS	*****			79.10 75.40	OF THE 5'	TUDENT 1,374 -1,23*	0.46 0.42	1146 1290	MALE FEMALE	*******************************	`		SIZS 64.99 31.15 79.10 81.01	1,62 0,72 1,19 1,14	70MMUNTTY -12,744 7,43* 1,38 7,29*	1.44 0.83 1.05 0.91	478 647 618 674	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	在 古古古代 古代 古 在 在 在 在 在 在 在 在 在 在 在 在 在 在			71.94. 20.55 79.86	IGN OF THE 1.91 1.74 1.21	4.0?* 4.16* 2.84*	1.73 1.30 1.09	719 * 703 562	CCOP ED SERVICE.	·····································			79.65 74.72	0.72 1.55 3.20	?•14* 1•92 -3•00	0.49 1.48 3.14	272 291 72	ACES PROJECT LEARN NARSES	· · · · · · · · · · · · · · · · · · ·		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY PEPORTING GROUPS CONNECTICUT STATEWINE ASSESSMENT - ATT CHAIR - FEBRUARY 1976	*····	מפֿאַנַל	TIVE 3	STIMENT	LENUACAD	PATES UMBERSTANDING OF FRACTIONAL	NOT STION	,		--	---	--	--	--------------------------------	--	--	--------		D-VALUE	ST CE P+VALUE	GAPUO REFECT	SE OF	SAUDLE	FE=OPTING GROUP	P-VALUE	99 100		66.3B	1.52			77	ALL STUDENTS	*******			SEX 65,14 57,48	OF THE ST 1.77 1.59	UDENT -1.24 1.11	0.60 0.61	"1,44 " 1,44	MALE FENALE	******************************	*		#### 51 ZE #0. 70 / #0. 93 #6. 34 71. 57	CF THE C 2.99 2.86 2.86 2.87		7.44 2.40	47,9 647 63,8 75,674	PIG CITIES FPINGE CITAES MEDIUM CITIES SMALLER PLACES				76.81 76.29 70.00 57.99 76.32 58.89	0N OF THE 4.22 3.26 2.65 4.13 4.81 9.11	STATE -1.56 9.91* 3.62 1.54 3.95 -7.49	7.97 7.12 7.43 7.77 4.41 8.97	310 372 563 281 72	PESCUE CODO ED SERVICE CREC ACES PECUECT LEARN NARSES	本本文本文本文本文本文本文本文本文本文本文本文本文本文本文本文本文本文本文本	****	NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - FEBRUARY 1976		26120	TLIVE 4.1	STUDENT !	DENNIST:	TATES AR	ווחדע מחם בד צדונה	F NUMFERS	* .	•				r e		--																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
--	--	---	--	--	--	--------------------------	---	---	---	--	-----	--------		P-V4[U-F	ST CF P-VILUE	(ຊາງເມລ _າ	ָּבְּרְּבָּרֶלָּדְּ בְּיִרְנְיִהְ בְּיִרְנְיִיתְּ			REPORTING GEOUP	-	0 10 20	30 40	P-VALUE 50 60	,70 80	90	100		91.50	0,65			2437		ALL STUDENTS	The second second second	****		المراجع والمستعددة الأناس		l	````		90.04 90.04 92.81	0.92 0.62			. 1146 1290		MALE FEMALE		* ***/ ** * * * * * * * * * * * * * * *	******	* * * * * * * * * * * *	****				72,01 72,01 \$ 92,92 33,04 44,30	CP THE CO. 1. CO	04MUNTTY -0.40k 1.41 1.58 2.93*	0.91 1.03 0.88	47P 647 647 674	**************************************	. BIS CITIES' FRINGE CITIES, MEDIUM COTTES SMALLER PLACES	-	* *************************	***************	**************************************	*************************************				######################################	ON OF THE 1430 1003 1005 1030 1036 5040	STATE +3.72 4.00* 2.23* 2.30 4.00* -4.56	1.30 1.21 1.00 1.26 1.32 5.72	31.9 35.3 56.2 37.2 281 72.		RESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES		本 本 本 本 本 本 本 本 本 本 本 本 本 本 本 か た か か か か	********* ****** **** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** **	2 电电影电影 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	**************************************	***		#### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH CRAPE - FEBRUARY 1976	1. 1 	QEUEC	IIVE5	STUDENT	DENUMETO	ATES ABI	LITY TO SURTPACT #	HOLE NUME	9F RS	ار استان استان استان المساور الموسود ا		--	--	--	--	--------------------------	----------	--	-------------	--	--		P-VALUĘ	SE CF P-VALUE	GOGUP EFFFCT	SF OF EFFECT	SAMPLE SIZE	4	FEPORTING GROUP	4	0 10 20 30 40 50 60	70 80 90 100		73.46	0.50			2437		ALL STUDENTS	·- ······ ·	********				OF THE ST				***	1			ľ.		75.26	1.15	* {\ =? * 80	0.62	1146				* ***********	***		• • • • • • • • • • • • • • • • • • • •				1690	•	FEMALE		***********	 			CF THE C			ĺ	****						76.24 73.83 77.92		712 + 71* 2 + 77* 0 + 37 4 + 45*	2.29 1.19 1.59 1.13	647 647 638 674		-BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	,	**************************************	***		regi	กที่ ก่ะ THE	STATE					γ				77.64 78.81 74.09 74.74 75.91 68.06	1.64 2.45 1.18 2.11 2.54 2.83	4.19¢ 9.35¢ 2.62¢ 1.27 2.44 -5.41	1.66 2.96 1.74 1.08 2.36 2.86	372 281		RESCUF COOP FO SERVICE CREC ACES PROJECT LEARN NARSES	1	· · · · · · · · · · · · · · · · · · ·	***** **** ****	#### MATIONAL EVALUATION SYSTEMS: INC. -- CONTENT AMALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GEADE - FEBRUARY 1976		0£JE(TIVE _ 6.	STUDENT	ÜEMÜHIĞTD	ATES 491	LITY TO MULTIFLY WHOLF N	NUMBERS		--------------------------------------	------------------------------------	---	-----------------------	--------------------	--------------	--	---		P-VALUE	SE CF F-VALUE	GONUP EFFECT	SE OF SFFECT	SAMPLE SIZE		PEPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
30.95	1.08	· • • · · · · · · · · · · · · · · · · ·		2437	P-47 TueP44	ALL STUDENTS	*******		78.61 83.04	0F THE %1 1.31 1.12	TUDENT -2,74* 2,09*	0.55 0.48	. 1145 1200		MALE .	***********		73.10	2.67		2e38_	478		_ BIG CITIES	********		35.05 78.77 83.97	1.45 2.76 1.59	4.10* -2.23 3.02*	1.50 2.00 1.39	647 638 674	•	FRINGE CITIES MEDIUM CITIES SMALLER PLACES	**************************************		####REGI #81.28 #5.72 79.95	70N OF THE 3.27 2.40 2.77	STATE 0.33 4.76* -1.01	2.99 2.30 2.04	31 9 753 562	and the sage	RESCUE COOP ED SERVICE CREC	**************************************		원원 71 원원 16 69 17	1.95 1.79 5.52	2.76 7.81* -11.79*	1.93. 1.97 5.40	372 281 72		ACES PROJECT LEAFN NAFSES	***************************************	### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWINE ASSESSMENT TOTAL CEARS - FEBRUARY 1976		• · · •	10051	:::V::7.	2 relieve of t	レモかいがくまきり	TEC VI	LITY TO CONVERT U.S. UN	ITS OF CURPENCY.		٠.,		-----	----------------	------------------	----------------	-----------------	----------------	---------	-----------------------------	---	--------------	-----			-VALUE	SE CE P+VALUE	ცაიცა	SP OF SPEECT	SAVOLE SIZE		PEPORTING GROUP	P-VALUF 0 10 20 30 40 50, 60 70 8	99	100		***	83. TS	0.65			2477		ALL STUDENTS	李 华本市市 电容 张 安安 汝 安 安 安 安 安 安 安 安 安 安 安 安 安 安 安 安	***			•		OF THE ST	'UṇEN"						Ĭ				a = 1	0.77	1,94*	^, A`	1106	_	MALE		. 1				81. T	0.83	-1.63.	. 0.4.	1500		FEMALE	**********************	**** ***				جر زمید	CF THE (אַד! װעטאַמון					ę.		i			71.01	1, 35	-12.31*	1,67	478		_FIG CITIES						44,07 85,6*	0.87 1.22	1.01* 2.17*	∴.00 1.05	647 638		FFINGE CITIFS MEDIUM CITIFS	备 电容标准 斯格 电电容 不安 电电子 电电子 电电子 化二甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲	***				97.92	0.85	3.47*	0.80	.74		SMALLER PLACES	在 海岸 甲环 母母 在 有 我 看 并 年 法 海水 女 木 海 李 本 李 本 本 本 本 女 大 女 女 女 女 女 女 女 女 女 女 女 女 女 女	****				8561	ON OF THE	STATE	magent of the	-								95,27	1,14	1,01	1.15	ካ ተ (,		preeur		1	4			64.03	1.10	3.52*	1.19	353		PESCUE COOP ED SERVICE	* 李祖帝老水本 * 李章本本 * 李章本	***	1 1		1	48, 20	1,75	3.52*		562		_CREC	* *******************	k水水 水				#1•67 °	0.95	7.24	1.01	372		ACES		***	1			t 3 0 0 t	1.30	4.604	1.29	291		PROJECT LEARN	***************************************	K # #	1.			81.94	3+65	-1.41	3.56	72		NAPSES .	公 看出水水 古典 化基汞 未穿牢 电话单 表示 本本 大 女子 大 李 本 本 本 本 章 本 章 本 本 本 本 李 李 李 本 本 本 本 本	***** **!		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT AMALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - REBRUARY 1976		DEJE	LTIVE _ 9	STI 1 HT	ロモいついらて む	ATES ABILITY TO COUPLITE TIME	·		---	----------------------	---	--	---	--	--		D-NYČIJE	SE CF PHVALUE	GOOUD	SF OF EFFFCT	SAMPLE SIZE	PEPORTING GEOUP'	P-VALUF 0 10 20 30 40 50 60 70 80 90 100		74.81.	0,77	•		2437	ALL STUDENTS	***********		55X 77.19 72.73	0.95	(UDENT 2,36*_ =2,10*	0.50	1145 1200	MALE FEMALE	************************			1.30 1.30 1.07	13.79*. 1.69 0.72 5.32*	1.98 1.19 1.18 0.97	478 647 638 674	FFINGS CITIES MEDIUM CITIES SMALLER PLACES	海水安全的设在市场市场与市场大学的专业的大学的专业的专业的专业的专业的专业的专业的专业的专业的专业的专业的专业的专业的专业的		75.54 95.45 95.45 79.11 73.90 76.71 75.83	10N OF THE	57ATC 1.71 5.63* 4.20* -0.04 7.90* 1.01	1.64 1.41 1.26 1.47 1.62 4.25	719 353 562 • 372 291 72	RESCUE CCOP ED SERVICE CFCC. ACES PROJECT LEARN NARSES	本本元本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本	#### NATIONAL EVALUATION SYSTEMS . INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWINE ASSESSMENT - 4TH CRADE - FEBRUARY 1976		DEVEC	.T.I.V	STUDENT	DENUASTO	PATES 4 W	IORKING KNOWLEGGE OF LIN			--	--	--	-----------------	---------------------------------------	-------------------------------	--	--		P-VALUE	SE CF P-VALUE	GROUP SFFSCT	95 OF FFFECT	SAMPLE S17E		REPORTING GROUP	0 10 20 30 40 50 60 73 80 93 100		97.00	0.52	and an enter the same of s		2437	يده در ميدهينه بيناسيديد ا	ALL STUDENTS	**********		98.24 > 85.50		UDFNT 1.24*		1146_ 1290	-	MALE FEMALE	**********		77.65 88.88 87.69 90.09	0F THE 0 1.45 2.70 3.02 0.70	-7+354 -7+354 1+98* 2+69 -3+08*	1.25	478 647 638 674		BIG CITIES FPINGE CITIES MEDIUM CITIES SMALLEP PLACES	**************************************		#8.72 70.22 87.43 85.49 90.69 84.17	0.09 0.09 1.05 1.03 0.64 1.06 2.78	STATE 1.71 3.21* 0.97 2.48* 3.69* -2.84		319 353 562 372 281 72	•	FESCUF COOP ED SEPVICE CREC ACES PROJECT LEARN NARSES	准 未未未 人名格 海水 本 本 香 香 本 本 春 本 春 本 春 本 春 本 春 本 春 春 春 春																																																																																																																																																																																																																																																																																																																																																									
NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 4TH GRADE - FEBRUARY 1976			IIYE_10_	STUDENT	DEMONSTR	ATES API	LITY TO SCLVE WOFD PRO	BLEMS (MATH SKILLS)		------------------------------	----------------------	-------------------------	----------------------	----------------------	-------------------------	--	--		P-VALUE	b=AVMA 25 Cb	ดจาบุอ	SE DE EFFECT	SAMPLE SIZE	ţ	REPORTING GPCUP	0 10 20 30 40 50 60 70 80 90 100		54.40	0.86			2437	. 4.3. (20.316200000000	ALL STUDENTS	**********		.54.95		0.55				MALE	在 有事表表 水水 重 在 水 水水 看 中 水 水水 水 水 水 水 水 中 中 中 中 中 中 中 中		£3 . 96	1.07	-0,44	0.54	1290		FFNALF	***********		19.21	OF THE (OMMUH!TY 	2.01_	478		BIG CITIES	**********		56, 85 , 55, 62 59, 68	1.18 1.63 1.33		1.21 1.41 1.12	647 638 674		EPINGE CITIES MEDIUM CITIES SMALLER PLACES	在 · · · · · · · · · · · · · · · · · · ·		RFGI	ON OF TH	STATE "				and the second s			55.69 60.81 80.83	1.91 1.74 1.53	1.29 6.41* 3.68*	1.85 1.68	31.9 35.3 56.2		PESCUE COOP ED SERVICE _CF=C '	***************************************		55.86 59.97 48.61	1.67 1.96 4.18	1.45 5.57* -5.79;	1.51 1.89 4.10	372 281 72		ACES PPOJECT LEARN NARSES	***************				200					The second secon	### NATIONAL EVALUATION SYSTEMS. INC. -- CENTENT AMALYSIS BY REPORTING GROUPS COMMECTICUT STATEWIDE ASSESSMENT - 4TH GENCE - FEBRUARY 1976					MILITY TO SOLVE WORD PROBLE			--	--	-------------------------	---------------------------------	---	---		P-VALUE	SE CE : GRAND P-VALUE : FFFECT	EFFE CT	SAMPLE	REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		54.73	0.64	يعاموندا الراود والمسجد	2437	ALL STUDENTS	***********************		67.13 57.13	OF THE STUDENT 	0.30 0.35	1146	MALE FEVALE	***********************		SIZE A6.78 56.05 56.46 56.83	CF THE COMMUNITY 1.1.637.984 0.49	1.43 0.90 0.93	647 647 638 674	PIG CITIES FRINGE CITIES MEDIUM CITIES SMALLEP PLACES	本 · · · · · · · · · · · · · · · · · · ·		55,37 61,50 61,50 56,67 63,59 56,25	ON OF THE STATE 1.18 1.60 1.17 6.854 1.03 1.944 1.17 -1.14 1.26 1.52 3.83 -7.23		319 353 562 372 281	RESCUE COOP ED SERVICE CREC ACES FROJECT LEAFN	· 李春春春日春春 北水水水水 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年		47,50	3,83 23	3.73	72	NARSES	***************	NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT AMALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - FEBRUARY 1976	يسي وسك	·== - : 'uənɛc'	11 VE _12_	STUDENT	DENDMISTRAT	ESTABILITY TO INTEREFT CHAPTS	S AND GOADHS .		----------------------------------	--	--	--	---------------------------------	---	--		P-VALUE		GPQUP EFFFCT	EEEEC. SE UE	STAPLE STAPLE	PEPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		· 78.37	0.63	1 2		2441	ALL STUDENTS	*****		77.07	OF THE STU 0.71 0.75	UDENT 1.45* -1.30¢	0.37 0.33	1:46	MALF FFMALE	我 专业 在 文 本 本 本 本 本 本 本 本 本 本 本 本 本 本 在 在 在 在		64.49 80.04 90.01 97.27	1.67	3441JA [TY -13.63x 1.67 1.64 4.86*	1.42 0.84 1.00 0.75	613 674	PIG CITIES PIG CITIES PONTS CITIES PONTS MUCHA	以 東西 汉本 少年 龍海 李 本		R7GI 	1.27 1.36 1.17 1.08 0.96 3.92	7,60# 2,80* 7,01* 0,74 4,92* 1,90	1.30 1.32 1.01 1.08 1.03 3.81	319 357 562 772 251	PFSCUE COTO ED SERVICE CPFC ACES PROJECT LEARN NAPSES	在 海南京李本本京東京本本市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	# NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPURTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - STH GRADE - NOVEMBER 1976				1	TUTAL TEST	SCORE			-----------------	-------------------------	------------------	------------------	----------------	--																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
--		. P-VALUE .	SE OF -P-VALUE	GROUP Effect	S: OF Effect.	SAMPLE SIZE	REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		74.77	0.49		,	2745	ALL STUDENTS	**************		_=== 3EX_	OF THE ST	UDF:IT						76.72	0.57	1.94*	0.27	1255	MALE			73.14	0.57	-1.654	0,23	1490	FEMALE	· · · · · · · · · · · · · · · · · · ·			A C.C.O.O.O.O.O.	C C T . W. (h			1 1	**************************************		68.75	O-ECCHEMIN 0.70	STATUB -6.04*	A A 7		migrania			76:18	0.00	1.29*	0.47 0.35	994 937	WUI CAM	· · · · · · · · · · · · · · · · · · ·		19.54	0.58	4.86+	0.44	900	HIGH	· · · · · · · · · · · · · · · · · · ·							11401	**********		YOU /	AND PAREN	TS TALK A			m ga ni mi			70.01 72.11	1.36 1.06	-6,77* -2,67*	1.36	174	HAROLY EVER	**********		73.33		-2.6/4 0.60	0.84	209 782	MOATHLY .	李敬祖 在专业的 未生四年 北京 北京李章 年 五章 李章 李章 五章 五章 五章 五章 五章 四章 八章		75,54	^.57	0.76*	0.21	1520	WEIKLY	· · · · · · · · · · · · · · · · · · ·		ı					•	由去自 医波波波索 经有主产 在在设计外 电电线 电电流电流 大声中电流 人名意尔比 电电池		1:()(URAGEMENT	FROM PAR	ENTS - Si	CHUCK WORK				73.13		1. <u>15</u>	1.45_	06	HARDLY, ANY			72.01 75.04	0.70	. =2.76*	0.04	426	UNLY A LITTLE	秦朱女在出北京市北京全山市公本市 九年少年长九六年六年 海市及成 大大大 大大		75.84	0.63 0.53	9.25 1.05*	0∙2d. 0•3d	1249 988	QUITE A BIT-	大大 大 女 女 大 女 女 女 女 女 女 女 女 女 女 女 女 女 女				11737	0120	950	A LOT	南南南南北京大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大)() Y(ÖÜ LIKE ŸI	วบล รดหมู่มี	.7		entrantian distributa termini kanala kanala kanala kanala dan distributa kentala di kanala di sebagai dan kema Mangan dan	The same and s		71.53	1.36	-3.104	1.17	130	I HATE IT	大大水上水水水大麻木水水水水水水水水水水水水水水水水水水水水水水水水水		72.55	1.32	-2.134	1.04	223	I DUN'T LIKE IT	· · · · · · · · · · · · · · · · · · ·		73,42. 77,54	(.61 (.64	-1.26#_	0.64	1312	IT'S JK	· 李章·李章·张·张·宋·宋·宋·宋·张·李·宋·朱·《·张·李·张·李·李·李·《·李·		76.24	1.14	2.70* 1.45	0.43	775 303	I LIKE IT	表看原本者必要其他的我在原本需要你在专行六头(我介此者中沙女公生》有《白龙》(亦作			•		0142	303	I LIKE IT A LOT,	法条款 在幸运 植状毒素素素 非经验的 表字面化 大电话 电开心 计分子分类 化二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二二			MANY ³ HOUR!	PER DAY	WATCHIN	G_TV?	-4-4			76.72	1.49	3.94*	lied	131	LESS THAN 1 HR	· · · · · · · · · · · · · · · · · · ·		78.19	9•n8	3.41*	0.65	442	BETWEEN 1+2 HRS	李爷年等并未有州市市市长安全村李章在李州李州市省各省 李兴县 化二甲基 化二甲基 化二甲基		76.57 74.69	0.81	1.79* -0.10	0.33	642	BLTWEEN 2+3 HRS	· · · · · · · · · · · · · · · · · · ·		70.35	0.73		0.53	756 769	MORE THAN 4 HRS	******						103	MUNIC THAN 4 DAS	*************************************			4UCH DO Y0	DU LIKE MA							2.99		C.75_	335	NUT AT ALL	************		74.32	C.54	-0.46#	0.23	1591	SOMEWHAT	· · · · · · · · · · · · · · · · · · ·		₹77,3€	C.75	2.58*	0.40	826	VERY MUCH	· 本表在七字状在注章 本京市在市场内有 · 中市市大陆电域 · 大电波 · 由市业大会 · 大京 · 中省		. "	useful co	MPARED TO	OTHER S	SUBJECTS .	, Na militagida gala			70.00	1.41	-4.79*		97	NOT VERY USEFUL #	·····································		73.27	0.60	-1.51+	0.28	1194	SOMEWHAT USEFUL A	· · · · · · · · · · · · · · · · · · ·		76.38	0.57	1.50#	0.23	1454	VERY USEFUL "	· · · · · · · · · · · · · · · · · · ·						,	1		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - BIH GRADE - NOVEMBER 1976			A	12	TOTAL THUT :	CORE	The second secon		-------------------	-------------------------------	-------------------	--------------------------	--	---																																																																																																																																																																																																																																																																																																																																																																																																					
--		PHVASUE	SE OF P+V _A LUE	GROUP - EFFECT	SE OF EFFECT.	SAMPLE SIZE	REPORTING GROUP	0 10 20 36 40 50 60 70 80 90 101		74.79	0.49		y t	2745	ALL STUDENTS	**********				R. SPECIAL	látá "	all de				74.57; 75.10%;		-0.22 0.32	C.7 0.34	860 1864	YES NO	***************************************		5700	ENTS ASSI	GNED BY A	CHIEVEMEN	NT LEVEL	••			75.12	0.00	0.24	3.43	1042	YES	*********		72.08	1.21 C.C	-0,70 -74.78*	0.55 0.44	878 0	нодн ио	*************		Ypj	CAL MATH	CLASSRUCY	; ···		n standarden en e	No artifect yang yang palam artis		74.70	73.7	-0.08		2019	TEACHER CENTERED	***		75.17	1.59	0.39	1,, 25	522	INDIVIDUAL IZED	*********			ICULUM OR	PROGRAM C		INT.	ne se se se company de la comp	- I		74.14 74.04	0.61	0.06	0.32	2005	YES .	· · · · · · · · · · · · · · · · · · ·		/***3* 	1,00	-0.14	0.67	740	, NU	· · · · · · · · · · · · · · · · · · ·			S 5128 TJ		Tanking M. S 1 . Company	۱۰۰۰ بالایتناس پریجان در ۱۰۰۰ دست. ناته این	the section of se			74.71 75.54	. 0.€6 ` 0.€6	−0.08 0.95¥	0.78 0.42		YES (, 加西斯斯斯大克大州市的斯勒斯斯市市 电影电电电影 医皮肤球球状状态 化性谱素 新華 A		10104	1, # C Q	V 4 2 0 P	0.42	1749	NO ,	在事 表本字字 九六六 在 在北京 在 在 在 本本章 专 在 数 年 Y · · · · · · · · · · · · · · · · · ·			OF CURRO				andre de companyante de la companyante de la companyante de la companyante de la companyante de la companyante Companyante de la companyante del companyante de la			22.45		-12.35*	1.05	669	BIG CITIES	· · · · · · · · · · · · · · · · · · ·		77.60 74.00		3.02* +0,40	0.73	5.97 6.63	FRINGE CITIES	安全 我在我在在京 在北京 本東京 本水 在 京水市 农 年 年 月 次		75.15	0.77		0.01		MEDIUM CITIES SMALLER PLACES	· · · · · · · · · · · · · · · · · · ·					••••	1	T TO THE STATE OF	· 海班· · · · · · · · · · · · · · · · · ·		₹061(77	ON OF THE				10.1			79.70	1.71	r- 2.00	1,7,	327 300	APSOUZ	**出放的水南京的有效的水中的水中的汽车电影汽车的水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水		77.54	0.92	2.85*	0.02	552	COUP ED SERVICES CREC	在海南 在 电声音 大大 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李		75.14	C.70	2.16*	0.04	527	ACES	· 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在		75.43	1.33	7.07	!.24_		PRJUECT_LEARN "	· 安徽· 大·		71,57	3.28	-3.11	3.15	c7	NARSES	在事故水南部在六七五七在北京大学大学大学大学大学大学大学大学大学大学大学						4.		· · · · · · · · · · · · · · · · · · ·	#### NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 8TH GRADE - NOVEMBER 1976			GOAL L.	MATHEMAT	I CAL: CONC	EPTS	To the state of th		---------	---------------	----------	---------------------------	-------------	------------------------	--		1	SE OF	GROUP	SE OF	SAMPLE		P=VALUE , 0 10 20 30 40 50 60 70 80 90 100		P-VALUE	P-VALUE	EFFECT	EFFECT	SIZE	REPORTING GROUP			61.24	C.60		differition to the second	2745	ALL STUDENTS	*********************		SEX	OF THE ST	TUDENT	,	'	-			64.58_	<u></u> 0.77_	3.34 ¥_	0.41_	1255	MALE	*******************		58.40	0.70	-2.84*	C.34	1490	FEMALE	***********			OF THE (_=12.19*	1.15_	669	BIG CITIES	*****		63.78		2.75*	0.90	697	FRINGE CITIES	*****		60.26	1.22	-0.98	1.03	698	MEDIUM CITIES	************		; 65.25	0.93	4.01*	0.74	691	SMALLER PLACES	*******			ON OF THE	STATE	- 	·				61.99	1.60	0.76	1.68	.323	RESCUE	****************		05.07	1.52	3,83*	1.40	306	COOP ED SERVICE	************************		66.05	1.14 _	4,814	1.00_	552	CREC	**************		62.45	0.93	1.21	0.68	527	ACES	海南亚南部宣蒙亚沙南北南大南南北南州南南南南北市市北北省大		51.79	1.50	0.55	1.65	301	PROJEC T LEAR N	************		59.98	3.36	-1.25	3.25	67	NARSES ,	* 4 * * * 4 * * * * * * * * * * * * * *	#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICAL STATEWIDE ASSESSMENT - 8TH GRADE - NOVEMBER 1976			_GOAL2	COVEUTAT	ION	 e garage de la facilitación de la garage de la constante	and the second s		----------------------------	------------------------	-------------------------	---------------------------------------	-------------------																																																																																																																																																																																																																																																																																																																																														
--	--		P-VALUE	SE OF P-VALUE	GROUP EFFECT	SE CF EFFECT	SAMPLE SIZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		80.07	C.50			2745	 ALL STUDENTS	*************		79,93		-0.14			 MALE	************************		30.20	C•60	0.13	0.25	1490	FEMALE ,	************************			OF THE (OMMUNITY -10.55*	1.08	669	 BIG CITIES	***************		82.54 79.45 83.26	0.80 1.02 0.81	2.57* *0.62 3.19*	0.73 0.87 0.63	688 691	 FRINGE CITIES MEDIUM CITIES SMALLER PLACES	**************************************			ION OF THE	STATE	· · · · · · · · · · · · · · · · · · ·		 nga aran aran aran aran aran aran aran a			82.21 84.93 _ 81.25_	1.52 0.90 0.97	2.14 4.86* 1,19	1.37 0.98 0.85	323 306 552	 RESCUE COUP ED SERVICE CREC	**************************************		81.97 81.15 79.54	0.76 1.49 - 3.29	1.89* 1.07 -0.43	0.73 1.26 3.17	527 301 67	ACES PROJECT LEARN NARSES	***************************************	## NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTIOUT STATEWIDE ASSESSMENT - BTH GRADE - NOVEMBER 1976	*	د بسیده و ماهای د	.GDAL3	MEASURIN	ENT	entropies de la company	0 ,		---	--	---	--	--------------------------	---	--		F-VALUE	SE OF P-VALUE	GROUP EFFECT	SE CF EFFECT	SAMPLE SIZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		72.22	0.63		<u></u>	2745	ALL STUDENTS	*********		. 77,23 . 67,95	OF THE ST	TUDENT 5+01*_ -4+27*	0.31	1255 1490	MALS FEMALE	七七年作者者会传出南京市市安全年史史章史传统安全作品的少年二年文庆宗章 		7c.33 71.19 77.02	1.44 1.15 1.06 1.07	-15.16*. 4.11* -1.03 4.80*	1.00	669 697 668 691	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	生年 大古政治委员会公司 计专业专业 电音法专家 化木 放弃产生成年 成功的最初的 水毒素 在本 由来 长江北 中上 中立 上 中本 电压 安 在 安 在 本 在 安 在 中 在 中 在 中 在 中 在 中 在 中 在 中 在 中 在 中		71.90 72.54 76.79 71.73 71.73 72.67 60.06	CN CF. THE 1.49 1.36 1.23 1.11 1.84 4.18	2.68 6.32* 4.17* 3.06* 0.45	1.42 1.29 1.06 1.03 1.71 4.02	323 306 6 552	RESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES	李老士士者亦称李女士士专家李女大士 李立公大士 李立宗 大李女子长在李大大士 在我女士士母亲有一个女子女子女子女子女子女子女子女子女子女子女子女子女子女子女子女子女子女子女子	# NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 8TH GRADE - NOVEMBER 1976		·····	. GOAL4_	CHARTS A	унадру (ОК					------------------	------------------	------------------------	-----------------	------------------	------	---------------------------------	--		P-VALUE	SE OF P-VALUE	GROUP EFFECT	SE OF EPPECT	SMIGNE SMIGNE	т	REPURTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		89.13	0.42			2743		ALL STUDENTS	9 * * * * * * * * * * * * * * * * * * *		SEX	OF THE ST	TUDENT					**********************		id*19	Q.54 .	C.24	0.31	1255		EMALS			£8.93	0.54	-0.21		1490		FEMALE	· 李章·李章·李章·李章·李章·李章·李章·李章·李章·李章·李章·李章·李章·李			E OF THE (•		4-41				70.57		\$\ - \\$\\$*.		6(9/		_316 CITIES	#144409449044904		91.26 39.44	0.52	2.13*	0.51																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
69,		FRINGE CITIES	、 推步 教教教教育 有成性形態 建双水管 新拉拉克斯 电电动电影 设力者者 新代表 化五代金属 化电压 医二氏虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫虫		36.18	0.80 0.75	-0.13 2.73*	0.54	631 631		MEDIUM CITIES SMALLER PLACES	建场 次章 在专身 政治者 方大会 众次者 李章 华春 秦章 教育 在中书 秦章 李章 城市 宋 张 李 元 元 湘 方 安 改 香 華 華 章 朱 张 李 安 李 李 李 李 李 李 本 本 本 本 本 本 本 本 本 本 本 本		2FGI	ON OF THE	STATE				4 ^t			91.97	(1,11)	2,84¥	0.04	323		RESCUE	2		92.01	1.33	2.08₩	0.95	306		COUP ED SERVICE			21.00	Çıçığı	1.07*_	0.61."	2.552		_CREC	· · · · · · · · · · · · · · · · · · ·		91.28 . 39.26		2524#	9.72	5.7		ACES	· · · · · · · · · · · · · · · · · · ·		85.82	1,.23 3,20	0.13 -3.31	1,12 3.08	301 67		PROJECT LEARN	· · · · · · · · · · · · · · · · · · ·	33°_{k} ### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - BTH GRADE - NOVEMBER 1976			GOAL 5	APPLICAT	LUNS		and the state of t			--	--	---	--	---------------------------------------	-------------	--	--		P-VALUE	SE CF P-VALUE	GROUP EFFLCT	SE CF EFFECT	SAMPLE SIZE		REPORTING GROUP	0 10 20 30 40 50 60 70 80 90 100		66.93	0.60		Approximate of the sections	2745		ALL STUDENTS	**********		SEX	OF THE ST	UDENT	4 77		****				± 54.02	C.71 C.72	3.42*. -2.91*	0.37_ 0.31	1255 1490		_MALE	*******		53.89 70.57 66.87 70.09	1.44 1.10 1.11 0.99	3.63* -0.06 3.16*	1.29 0.94 0.97 0.70	669 697 688 691	9000	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	章将朱容章看去水布约章在最大年代在李章奏章的有效的。 · · · · · · · · · · · · · · · · · · ·		62.15 72.06 71.27 60.02 67.91 61.79	ION OF THE 1.55 1.74 1.19 0.88 1.54 3.28	1.22 5.134 4.144 1.664 0.97	1.42 1.57 1.64 0.60 1.43 3.17	323 306 552 527 301 67	in di se sp	RESCUE COUP ED SERVICE LREC ACES PROJECT LEARN NARSES	集經濟學在本來本來在本來的表示的表示的學術學的學術學的學術學的學術學的 東國的學術學的學術學的學術學的學術學的學術學的學術學的學術學的學術學的學術學的學術	### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 8TH GRADE - NOVEMBER 1976	Plantin intermediate space of		GOAL 6	GECHETAY	•					-------------------------------	------------------	-------------------------	-----------------	----------------	-------------	-----------------	--		P-VALUE	SE CF P-VALUE	GROUP EFFEC T	SE CF EFFECT	SAMPLE SIZE		REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		78.85	C.72			2745		ALL STUDENTS	**********		,SEX					****				21.36	0.84	2.49*	0.39	1255		MALE			76.74	0.84	-2.13*		1490	1	FEMALE	***********		• SIXE	OF THE (.Y T I NUKME							_ 63.55 V	11.67	-15.22*	1.44	669	-554	BIG CITIES			81.75	T 1.08	2.89*	0.90	697		FRINGE CITIES	****************		80.21	1.24	1.34	1.11	688		MEDIUM CITIES	*******************************		82.57	1.20	3.70*	0.52	691		SMALLER PLACES	· 在出水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水					****	071		SMALLEK PLACES	· · · · · · · · · · · · · · · · · · ·		REGI	ON OF THE	STATE			****		The second section of the second section is a second section of the second section of the second section section section sections and the second section secti		82.05	1.59	4.19*	1.47	323		RESCUE	******		83 . 82	1.78	4.96*	1.65	306		CUDP ED SERVICE	***********		83,03	1.24_	4 . 17 +	1.12	552		_CREC	· · · · · · · · · · · · · · · · · · ·		82.94	1.03	4.07#	1.01	527		ACES	· · · · · · · · · · · · · · · · · · ·		77.51	1.49	-1, 25	1.45	301		PRUJECT LEARN	· · · · · · · · · · · · · · · · · · ·		67.54	2.76	-11.33*	2.71	67		NARSES	· · · · · · · · · · · · · · · · · · ·		,							**********	NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICLY STATEWIDE ASSESSMENT - STH GRADE - NOVEMBER 1976 DEJECTIVE 1 STUDENT DEPONSTRATES UNDERSTANDING OF FATIONAL NUMBERS.		•		1.5 - 1.7 1.5 1.5	CATES CNO	FIRST AND INC OF EV.	TIONAL NUM	BF 85_					---------------------------------------	--	--	---------------------------------------	--	--	------------	---	--	----------	------		SE CF	CROUP EFFECT	ST OF EFFECT	SAIPL F SIZE	,	PEPORTING GROUP		0 10 20 30	P-VALUE 40 50 60	73 80 93	1 00		0.77			2745		ALL STUDENTS		*******			•		THE ST 0.97 0.90	WENT 1.66* -1.41*	- 0.45 0.37	1255 1490 -	**** ********************************	MALE FEMALE		***********	****				THE C 1.67 1.59 1.57 1.57	CMMUNITY -13.64* 2.28* -0.96 4.52*	1.50 1.14 1.33 1.00	669 697 688 691		BIG CITIES FRINGE CITIES MEDIUM CITIES STALLED PLACES	;	大事本公共者 万事并立立 京都 在古代者 我 女士本公共者 万事并立 古等 我 有 说 这 集 集 立 本 在 不 本 立 本 五 本 五 本 五 本 五 本 五 本 五 本 五 本 五 本 五	****		-		DF THE 2.25 1.40 1.22 2.46 5.93	STATE 0.38 7.28 5.06* 1.20 1.96																																																																																																																																																																																																																																																																																																																																										
2.05 1.77 1,25 1.18 2.22 5.69	323 306 552 527 301 67		RESCUE CCOP ED SERVICE CREC, ACES PROJECT LEAFN NARSES	a	***************************************	**************************************	*												*	'	NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 4TH GRAPE - NOVEMBER 1976	CGUECT	IVE 2	STUDENT	DEMONSTRATES UND	PERSTANDING OF CECEPING	CF/NUVPERS	•		--	--	--	---------------------------------------	--	--	--------------		SE OF VALUE	GROUP EFFECT	SE CY EFFELT	SAMPLE SIZE	REPORTING GEOUP	0: 10 20 30 40 50 761	70 80 90 100		0.57		. ,	2745	ALL STUDENTS	*********			THE STU 0.78 0.72	5.03* -4.23*	0.49 0.41	1255	MALE FEMALE	祖 2点彩色杂音杂音杂音杂音 电电子电子 化水平电话 电电子作为电池 电话			F THE CO 1.05 1.14 0.57	9MUNITY -10.76* -2.63* -0.94 -3.45*	3.98	669 9 697 688 691	PIG CITIES FRINGE CITIES MEDIUM CITIES MALLER PLACES	在 1			OF THE 1.69 1.45 1.06 1.00 1.54	STATE 1.15 4.39* 4.54* 0.75 -0.12 -4.54*	1.52 1.32 1.06 0.92 1.43 1.91	323 306 552 527 301 67	RESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES	本 水水中水 由于 中央	**		**		-			•	. 1	### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICLY STATEWIDE ASSESSMENT - BTH GRAPE - NOVEMBER 1976	· • • • • • • • • • • • • • • • • • • •	DEJECT	IAF 3	STUDENT	DEMONSTRA	TES ABILITY TO ADD AND SURTRACT W	HOLF NUMBERS		---	---	---	--	---------------------------------------	---	---		P-VALUE		GROUP EFFECT	SE OF EFFECT	SAMPLE STZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 93 100		72.64	0.27			2745	ALL STUDENTS	*********		92.55 92.55 93.08	OF THE STU 0.40 0.38	DENT -0. 29 0. 25	0.26	1255 1490	MALE FEMALE	**************************************		39.25 39.25 93.73 92.31 94.11	OF THE COI 0.69 0.48 0.55 0.47	MMUNITY -3.59* 0.89* +0.53 1.27*	0.61 0.40 0.45 0.33	669 697 688 691	BIG CITIES FFINGE CITIES MEDIUM CITIES SMALLER PLACES	· · · · · · · · · · · · · · · · · · ·		94.60 94.69 93.09 92.99 94.00 92.75 93.66	ON DF THE S 0.75 0.69 0.59 0.50 0.79 1.59	1.76* 0.25 0.15 1.17* -0.08 0.82	0.68 0.63 0.49 0.44 0.72 1.54	323 306 552 527 301 67	CREC ACES PROJECT LEARN	海 电音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音音	### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REP. ING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRADE - NOVEMBER 1976	t.	DENEC.	IIVE 4	STUDENT	DEMONSTR	RATES ABILITY TO PULTIFLY WHOLF N	UMBERS		--	--	---	-----------------	---------------------------------------	--	--		P-VALUE	SE CF P-VALUE	GROUP EFFECT	SE OF EFFECT	SAMPLE SIZE	· TREPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 9) 100		89.93	0.38			2745	ALL STUDENTS	* ***********		SEX	OF THE STO	JOENT)			89.74	0.57	-1.19*	0.35	1255	MALE	*********		- 90.95	0.50	1.02#	0.28	1490	FEMALE	*************		51ZE 83,49	OF THE CO	YT !*UNHUN! -6.44*	0.99	669	DIC CITICA			51,19 89,95 91,83	0.71 6.72 0.67	1.26*	0.59	697 688 691	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	法法法的公司 化邻苯基苯基甲基苯基甲基基苯基苯基苯基苯基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基		~REG	ON OF THE	STATE	مدا - بعدد م			-		90.27 93.31 90.23 91.94 89.91 91.04	1.02 0.69 0.54 0.71 0.59 2.30	0.43 3.38* 0.40 2.01* -0.02	0.67 0.76	323 306 552 527 301 67	PESCUE CCOP ED SEPVICE CFF C ACFS PPOJECY LEARN NARSES	·····································		e	CENEC LIAN	5 STUDENT	CENCHSTRATES	APILITY TO DIVINE WHILE	NUNDERG			---	---------------------------------------	--	---------------------------------------	--	---	-----		P-VALUE	SE CF GR P-VALUE EFF 0.51	AU ES AUDE TOBERT TOE	SAMPLE SIZE 2745	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100	0		********** ***************************	, 0.66 -3	1.49 0.36 0.29	1255 1490	MALE FEMALE	在	•		78.18 78.18 96.20 95.04 86.58	1.05 1	N1TY •67* 1•16 •38 2•85 •22 0•83 •76* 0•65	669 607 688 691	BIG CITIES FRINGE CITIES MEDIUM CITIES SWALLFO PLACES	*************************************			56.72 98.77 98.77 96.72 96.72 94.19 79.10	0.90 3 0.93 1 1.05 1 1.65 -0	7F	373 306 552 527 331 67	RESCUE CCOP ED SEFVICE CREC ACES PROJECT LEARN NARSES	海南沙安市安徽市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	***	NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - DIE GRADE - NOVEMBER 1976	# 	NEUEC	TIVE 6	STUDENT	DEVINCT	PATES ARI	LITY TO ADD AND SU	BTRACT D	FCTMALS			--	---	---	--	---------------------------------------	---------------------------------	--	--	---	--		P-VALUE	S# CF P-VALUE	GROUP EFFECT	SE (* EFFEC)	SAMPLE	`	PEPORTING GECUP		0 10 20 30 40 50 60 70 80 90 100			81.01	0.59	,		2745	ter erren de serve erreige er e	ALL STUDENTS	ment state on a	**********			91.63 80.48	OF THE ST 0.77 0.74	UDENT 0.63 -0.53	- 0.43 0.36	1255 1490		MALE FEMALS	•	沙海市水市大市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市			+7SIZE 58.09 1 H3.80 41.65 63.90	1.51 1.02 1.00 1.01	OMMUNITY +12+02* 2+79* 0+54 2+90*	1.34 0.90 0.94 0.75	659 698 691	OF US TO THE	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES		有力学学家有所严重者实现的表现的事情的 "我们是我们的现在是我们的现在分词的现在分词 "我们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们				ON CF THE 1.50 1.22 1.07 1.20 1.57 2.18	STATE 2.39* 6.05* 2.86* 1.11 0.09 -3.77	1.45 1.16 0.94 1.04 1.52 2.16	323 306 552 527 301 67		RESCUE CCOP ED SERVICE CREC ACES PROJECT LEARN NARSES	······································	准 李祖在李祖帝在李祖帝在李祖在李祖在李祖在李祖在李祖在李祖在古代在李祖在大汉 李祖帝在王祖帝父母与成帝李子孝父公在公子左平帝之帝中公司在刘祖后在李祖后在李祖 李祖帝王士子公元在李祖帝在西世本年中,中立十六年中中代大门中山即少年中世代军事的会员 李祖宗是中世代中央中央中央中央中央市局中央中央市场中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央		#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - BTH GRADE - NOVEMBER 1976	A STANDARD AND AND AND AND AND AND AND AND AND AN	OEJE0	TIVE 7	STUDENT	DEMONSTR	ITES ABILITY TO MULTIPLY DECIMALS			--	--	--	--	---------------------------------------																																																																																																																																																																																																																																																																																																																																																																													
--	---		P-VALUE	SE CF P-VALUE	GROUP EFFFCT	SE OF EFFECT	SAMPLE SIZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		75.33	0.73		***************************************	2745	ALL STUDENTS	******		SEX	OF THE ST	UDENT			#F##			74.57	0.52	-0.76	0.46	1255	MALE	**********		75,58	C.87	0.65	C.39	1490	FEMALE	**********		S1 2E	CF THE C	DMÝUNITY			# # ##			61,93	1.69		1.49	669	NBIG CITIES	*******		79.99 72.50 79.67	1.18	4,67* +2.82* 4.34*	1.04 1.18 0.95	697 688 691	FRINGE CITIES MEDIUM CITIES SMALLER PLACES	**************************************		REGI	ON OF THE	STATE			A TOTAL TO	A second		90.00 40.87 75.22 76.33 75.67 78.73	2.06 1.42 1.57 1.43 1.90 4.76	4.68* 5.55* -0.10 3.00* 0.54 3.40	1.87 1.39 1.34 1.27 1.79 4.59	323 306 552 527 301 67	PESCUE COOP ED SERVICE CASC ACES PROJECT LEARN NARSES	· · · · · · · · · · · · · · · · · · ·	### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - PTH GFADE - NOVEMBER 1976	OEJECTIVE	8 STUDENT DEMONSTRATES	ABILITY TO ADD AND SUBTRACT	FRACTIONS, FTC.	, t		---	--	--	--	-----------		P-VALUE P-VALUE EFFE		REPORTING GROUP	0 10 20 30 40 50 60 70	80 90 100		62.71 1.18	2745	ALL STUDENTS	************			SEX OF THE STUDENT 62.60 1.48 .0. 62.63 1.37 -0.	10 0.73 1255	MALE FEMALE	******************			53.02 2.49 0.	91* 2.22 669 02* 1.76 697	HIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	**************************************			"REGION OF THE STAT 66.01 3.67 3. 72.77 3.18 10. 64.66 2.22 1. 65.34 1.73 2. 66.27 3.39 3. 62.69 7.56 -0.	30 3.29 323 06* 2.92 306 95 1.97 552 64 1.68 527 57 3.09 301	RESCUE CCOP ED SERVICE CFEC ACES PROJECT LEARN NARSES	在市场市场中央市场市场市场市场市场市场市场市场市场市场市场市场上的 在市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场		#### NATIONAL EVALUATION SYSTEMS. INC. -- COMPENT AHALYSIS BY REPORTING GROUPS CONNECTIOUS STATEWIDE ASSESSMENT - 8TH GRADE - NOVEMBER 1976 11			DEJE	CTIVE 9	STUDENT	DEMINISTRATE	S APILITY TO MULTIPLY FRACTIONS	AND MIXED NUMBERS					---------	---	---	---	------------------------------	--------------------------	---	--	--	-------	-----			-YALUE	SE: CF P-VALUE	GROUP	SE OF EFFECT	SAMPLE SIZE	REPORTING GPCUP	0 10 20 30	P-VALUE, 40 50 60 70	80 93	100		1	74.14	9•€3		. سم	2745	ALL STUDENTS	***	* * * * * * * * * * * * * * * * * * *		••			75.17 72.26	OF THE 5' 1.02.			1255 1490	MALE FEMALE	* ****	**************************************					62.63 77.65 72.03 78.69	1.69 1.38 1.71 1.52	12.07* -12.07* 2.91* -2.11* 4.55*	54	669 697 609	BIG CITIES FRINGE CITIES MIDIUM CITIES SMILLER PLACES	**************************************	e. Am.	444				REGI 74.0? 79.34 75.63 75.94 79.23	ON OF THE 2.72 2.19 1.69 1.40 2.65	STATE ~J.12 5.19* 1.48 1.79	2.43 ?.02 1.46 1.30	323 306 552 527	RESCUE CCOP ED SERVICE CPEC ACES	* ************	拉希腊米尔 奇塔斯斯 古英 斯 斯斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯 斯	*		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - STH. GRADE - NOVEMBER 1976 PROJECT LEARN NARSES #### DEJECTIVE 10 STUDENT DEMONSTRATES WORKING KNOWLEDGE OF AFFA AND PERIMETER SE CF count , če je SAMPLE P-VALUE P-VALUE EFFECT EFFELT SIZE REPORTING GROUP 65.69 7 2 0.71 2745 ALL STUDENTS ----SEX OF THE STUDENT \$6.01 0.90 0.50 1255 MALE 52.94 0.57 0.42 1490 FEMALE	52.14 59.90 53.93 70.52	F THE COMMUNITY 1.33 -13.55= 1.23 3.12* 1.26 4-1.76 1.29 4.93=	1.25 669 1.13 697 1.11 688 0.95 691) 	BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	海海市海市水市安全市本市城市人类市农市市、市大市公司公司公司公司等等的市场公司等等。 市场市市市海市市公司公司公司公司等等,中省公司市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市			--	---	--	-------	--	---	--		71.65 69.91 71.65 69.91 66.23 59.70	0F THE STATE 1653 3.31 1.64 5.07* 1.69 4.22* 1.24 0.63 2.05 0.54 3.27 -5.98	1.78 323 31.54 305 1.42 552 1.14 527 1.90 301 3.19 67		PESCUE COOP LED SERVICE CREC ACES PROJECT LEARN NARSES	表演者在李拉女孩女孩母母母母母母母母母母母母女母女母女母女母女母母母母母母母母母母母母母		75.37 2.65 4.25 4.14 1.23 2.38 #### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - ATH GRAPE - NOVEMBER 1976	ر د دانگه د <mark>بست</mark> ار د ان د د	OBJEC	TIVE 11	STUDENT	DEMONST	ATES ABI	LITY TO CONVERT U.S. UN			--																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																										
----------------------	--	-----------------------	-------------------	-----------------------	--	---		P-VALUE	SE CF P-VALUE	GROUP EFFECT.	SE OF EFFECT	SAMPLE SIZE		REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		77.03	0.67	and the second s	ent stratus concernos	2745		ALL STUDENTS	************		92,52 72,35	0.73	TUDENT 5.48*	0.46	1255 1490	444.	MALE FEMALE	*****************		S! ZE 62.19	QF THE (CMMUNITY -14.85*	1.58	649	7070	PIG CITIES	******		75.71 76.94 91.66	1.27 1.26 0.96	2.67* -0.10 4.53*	1.08 1.09 0.78	697 688 691	ne e (mes)er een 1900	FRINGE CITIES MEDIUM CITIES SMALLER PLACES	***********************		. * **+REGI	ON OF THE		· .	م منجد ا		and the second s			76.47 30.03 81.69	1.86 1.49 1.30	-0.57 3.00* 4.65*	1.68 1.41 1.12	323 306 552		RESCUE' COOP ED SERVICE CPEC	***************************************		79,39 76,49	1.16 1.78 1.56	3.52** 2.36 -0.54	1.07 1.64 1.97	527 301 67		ACES PROJECT LEARN NARSES	**************************************	## NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - BTH GPAPE - NOVEMBER 1976		OEJE	CTIVE 12	STUDENT	OEMONST	RATES KNO	WLEDGE OF METRIC UNITS CF		•		-------------------------	----------------------	--------------------------	------------------------	-------------------	---------------------------------------	--	---	-----------------		P-VALUE	SE CF P-VALUE	GROUP EFFECT.	SE CF EFFECT	SAMPLE SIZE		REPORTING GROUP	0 10 20 30 40 50 60 70	80 90 100			. 0. 54		، شخصہ توری	2745		ALL STUDENTS	************	*		90,18	OF THE ST	TUDENT 6.27*	0.46	1255	***	MALE	***********	***		T 68.55	1.11	-5.35*	0.42	1490	, , , , , , , , , , , , , , , , , , ,	FEMALE	*****************			52,89	1.89		1.82	669	-4	BIG CITIES .	****			72.61 78.84	1.70 1.70	6.48* -1.29 4.93*	1.35° 1.50° 1.31	697 688 691	•	FRINGE CITIFS MEDIUM CITIFS SMALLER PLACES	**************************************			79.20 83.86 77.44	2.12 1.83 1.76	5.30* 9.954 3.54*	1.78	323 306 352	All and the	PESCUE COOP ED SERVICE CREC	***************************************	#4 # # #		78.88 72.37 61.54	1.74 2.73 8.55	4.97* -1.54 -11.96	1.56 2.51 8.57	301 67	· .	PROJECT LEAFN NARSES	 申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申申		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 6TH GGADE - NOVEMBER 1976	DEJECTIVE 13 STUDE	NT DEMONSTRATES	MRILITY T	THITEPIAET	CHARTS AND GRAPHS		--------------------	-----------------	-----------	------------	-------------------		--------------------	-----------------	-----------	------------	-------------------		SE CF +GROUP P-VALUE P-VALUE EFFFCT	SE CH SAMPLE EFFECT SIZE	REPORTING GPCUP	0 10 20 30 40 50 60 70 80 90 100.		---	---	--	---		69.13 0.42	2745	ALL STUDENTS	平 中 本 平 末 市 市 法 六 章 本 年 章 本 章 章 章 章 章 章 章 章 章 章 章 章 章 章 章		49.24 0.54 0.24 66.93 0.54 -0.21	0.31 1255 0.26 1490	- MALE FEMALE	*********************************		79.67 1.27 -7.566 91.26 0.62 2.024 49.00 0.60 -0.13 91.65 0.75 2.73	1'2 669 0.51 697 0.68 698 0.54 691	EIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	大 华木市市 海市水平 李海 法中央 李老 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李 李		91.97 0.89 2.84* 92.01 1.02 2.84* 91.00 0.66 1.57* 91.28 0.63 2.14* 89.26 1.23 0.13 65.82 3.20 -3.31	0.84 323 0.95 306 0.61 552 0.72 527 1.12 301 3.08 67	RUSCUE CCOP ED SERVICE CREC ACES PROJECT LEARN NARSES	幸 华海市市 李布 马来出来市 市市市市市 李布 李本 李本 李本 李 本 本 本 本 本 本 本 本 本 本 本 本 本	NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS ... CONNECTICUT STATEWIDE ASSESSMENT - 2TH GRACE - NOVEMBER 1976	OBJECTIVE 14	STUDENT	DEMONSTRATES	APTI 1 TV	ΤN	CRIVE	NECE	חמרפו בער	fusto care a			--------------	---------	--------------	-----------	-----	-------	-----------	------------------------	--------------	---					WC1 C1 L1	1.0	2114.	4 (F ('	3.46. A.C. A.C. A.R.C.	EVALE SKILLS	1		P-VALUE	ST CF F-VALUE	GROUP EFFRCT	SE ÖF EFFECT	SAVPLE SIZE		REPORTING GEOUP		0 10 20 30 40 50 60 70 80 90 100		----------------------------------	---	--	--	---------------------------------------	-------------	--	----------																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
---		62+63	0.77		<u></u>	2745	on and inch	ALL STUDENTS	<u>-</u>	******		55X 	OF THE 5' 0.94 0.89	TUDENT 2.88* -2.45*	0.47	1255 1490	*****	MALE FEMALE	1	***************************************		47.82 67.52 41.49 40.66	1.72 1.33 1.44 1.35	COMMUNITY -15.618 4.208 -0.94 4.03*	1.57 1.15 1.20 1.00	669 697 688 691		BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES	· ·- ·	本面长着沙布水泉公东市市 人名英格兰罗 电影像 电电影电影 电电影 医克尔斯斯氏征 医克里斯氏征 化二甲基甲基 人名英格兰 医克里斯氏征 医克里斯氏氏征 医克里斯氏征 医克克里斯氏征 医克里斯氏征 医克里氏征 医克里斯氏征 医克里氏征 医克克里氏征 医克克克克氏征 医克克克克氏征 医克克克氏征 医克克克氏征 医克克克氏征 医克克克克克氏征 医克克克克克克克克克克			DN CF THE 2.02 1.92 1.01 1.16 2.06 3.84	5.06 7.29* 4.66* 1.70 0.82 -9.20*	1.85 1.76 1.33 1.11 1.91 3.73	323 306 552 527 301 67		RESCUE COOP ED SEF VICE CREC ACES PROJECT LEARN NARSES		本者在董老李章班市中市委员的北京市会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会	#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT AMALYSIS BY REPORTING GROUPS CONNECTICLE STATEWIDE ASSESSMENT - 8TH GRAPE - NOVEMBER 1976	SE CF GROUP SE OF SAMPLE P-VALUE P-VALUE EFFECT SIZE REPORTING GROUP 71.2A		CEJE	CTIVE 15	STUDENT	DEVENSTR	RATES AB	LITY TO SOLVE WOPO	PPOBLENS	(REAL WO	PLDI				,	1			--	---	--	---	--------------------------------------	---------------------------------	----------	--	----------	--------------------------------------	------------------------------	--	--	------------------------------	---------------	-------	-----			P-VALUE	SE CF	GROUP	SE OF	SAMPLE	,		j	0 \ 10	20 .30	40	50	60 7	0 8	10 93	100		75.19	71.24	0. 65	in a trace of the compa		2745		ALL STUCENTS			******	*****	******	*****	**	1 1 3				75.19	0.68	3.96*					-	 	*****	*****	****	*****	9					- 60.56 - 73.61 72.04	- 1.06 1.06	-10.28* 2.37* 0.81	1.17 0.88 0.87	697 688		BIG CITIES: A FRINGE CITIES MEDIUM CITIEB		* ******** * ******** * ******	************	*******	********	· 東東 · 東東本東東山 · 和森の山東東	***					70.61 74.21 75.25 72.90 72.36	ON OF TH 1.27 1.72 1.10 0.94 1.50	E STATE -0.63 2.97 4.01* 1.66 1.12	1.26 1.54 0.94 0.86 1.36	323 306 552 527 301		RESCUE CCOP ED SERVICE CREC ACES PROJECT LEARN	·	******	******** ******* *****	** ** ** ** ** ** ** ** ** **	**************************************	*******	*** *** ***)	#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 87H GRADE - NOVEMBER 1976		DEJECTIVE 16	STUDENT	DEMONSTRATES	KNOW FOGE OF BASIC GEOMETRI	C CONCEPTS		--	--	------------------------------	----------------	---	--		P-VALUE	SE CF GROUP P-VALUE EFFECT		SAMPLE SIZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100'		78.86	0.72	- 	2745	ALL STUDENTS	***********		SEX (OF THE STUDENT		4000	• ,			75.74	0.84 2.49 0.84 7-2.13			FEMALE	************		SIZE 63.65	OF THE COMMUNITY 1.67 -15.22		-669	- BIG CITIES			80.21 -82.57	1.08 2.899 1.24 1.34	0.98	697 688	FRINGE CITIES MEDIUM CITIES SMALLER PLACES	は 当年本本 本書を本名 李本本 李本本 李本子 李 李 李 李 李 李 李 李 李 李 李 孝 孝 孝 孝 孝 孝 孝 孝		#3.05 #3.62 #3.63 #2.94 77.61 67.54	IN CF THE STATE 1,59 4,19 1,78 4,96 1,24 4,17 1,03 4,07 1,49 -1,25 2,76 -11,33	1.65 1.12 1.01 1.45	552 527	RESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES	准 由水油水 海球 化水平水平水平水平水平水平水平水平水平水平水平水平水平水平水平水平水平水平水平	# NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRACE - APRIL 1977	• • • •			1	TETAL TEST	T SCTP#		· · · · · · · · · · · · · · · · · · ·	1				---	-------------------------------------	-----------------------	-------------------------------	-----------------------------	--	--------------------------	--	--	-----------------------	--------------------		P-VALU	SE CF E P-VALUE	GROUP EFFECT	SE OF EFFECT	SAMPLE	PEPORTING GROUP		0 410 20 30 40	P-VALUE 50 60 70	80 90			76. 85	0.61			2362	ALL STUDENTS	id Georgia		***!***		• • • •		 \$	X OF THE S	TUDENT	•	,)	- * * * * * * * * * * * * * * * * * * *	******	rik 1			79.85 74.58		3.01* -2.26*	0.34	1021	MALE	;	******	ر بازدر برای بر به بدید به بود های شواه شواه شواه		fr.					V 20	1334	FEMALE		******	******	(本事事。 (- [i] -		71.51	₩ე/15 <mark>-</mark> 217 ε Α . Ĉ	14 STATUS -5.23*	0 _• 55	750	d.cv Sap	1	1					79.42 P3.43	,5.65	1.57#	0.42	ንዓ2	MEDIUM Page		*****	*****					'0, 60±	3.55*	0.45	793	HIGH	3	· · · · · · · · · · · · · · · · · · ·	建建建油水水水油 建苯乙基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲	**			E\() 73.25	COUPAGENEN		ENTS - S	CHCCU WORK	(76.33	1.49,5 0.60	-3,50* -0,54	1.58 0.67	113'.h	HARDLY ANY		*********************	***) .		77.35 77.75	0 . 55	-0.20	0.36	1077	ONLY A LITTLE QUITE A BIT	•	*******	******	*				C																																																																																																																																																																																																																																																																																																																																																								
4.87.) () \$ (0.40	0. 59	675	A LOT	1).	************	********				71.75		YOUR_SCHOO			•••				<u> </u>	·		7 75	1.69 1.20	-5.06# -2.10#	1.42	114 256	I HATE IT		* ****	****	, .			75,49 79,72	3.55	-1.35*	. 0. 34	1004	I DON'T LIKE IT	· 	*****	*******				75.02	0.74 1.27	2.37* 2.19*	3 0 0 • 52 3 0 • 92	723 260	I LIKE IT		· · · · · · · · · · · · · · · · · · ·	状腺素溶解 1.44 苯甲酰胺 4.45 苯基酚 4.4 苯基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲	and the second second]**********	EL DE COM	ÇÎ.	ø.		I LIKE IT A LOT	1	· · · · · · · · · · · · · · · · · · ·	* 李章 李 章 章 章 章 章 章 章 章 章 章 章	***			69.05	126 UF 3CH. 11.78	10LING YOU -7.77	. WOULD . 8.77	IKE					·			54.95 75.33	1.20	-11.90	1.01	314	NOT FINISH HS GPADUATE HS	•	****	*****	1	. }		~ 78.15	0.40	5.51#. 5.75*	0.65 13.0	3:7	VOC! SCHOOL	10 ° 1	· · · · · · · · · · · · · · · · · · ·	本章 中央		Ì,		11.71 57.42). FA	4.46.	0.1	286	2 F. AR COLLEGE .		本 水本 本水 水水 本 木 本 农 水 本 双 次 本 本 太 立 7 7 7	公司专业企业企业企业 (1)					****	10.57¥	100	363	GRADUATE SCHOOL		*************	*************	***			3.4 1.5 1.00 14 - 14 - 14 - 14 - 14 - 14 - 14 - 14	MANY FOUR	S PER DAY				And the second	1	,	******	-			0.62 70.71	4.41* 1.91*;	0.57 0.49	511 694	LESS THAN 1 HP		· · · · · · · · · · · · · · · · · · ·	******				75.68 73.65	0.75	-0.22	0.61	535	PETWEEN 1+2 HRS M. PETWEEN 2+3 HRS		· · · · · · · · · · · · · · · · · · ·	中央市本公司(不水水 中本市大平市	**			27.35	1.02	-2.85\$ -9.49*	0.30 1.07	235°	BETWEEN 344 HASAN		· · · · · · · · · · · · · · · · · · ·	the state of s	t								MORE THAN 4 HES TO	*	********	****		!		+ N• ● C. 1	4 00 HOUP 18.0	"OU LIKE M. "5•19*	ATH7 0459	527	PDD C	Marris Taura (da casa		•				76.93 90.43	0.57	0.08	0.26	1316	NOT AT ALL SOMEWHAT		* *********	- 库车单水水水水水水水水水		• -			/0.S1	6,58*	0.54	£1.6	VERY MUCH		古老老女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女	k 电离场式 岩矿岩 非故事 建水物 水红双母; e zz 滋 海岸 27 2 15 15 15 15 15 15 15 15 15 15 15 15 15	\$. 6 # # ##			71.35	H USEFUL 0 1.42			SUBJĘCTS	e per per la	والوالم والمستثن						75.60.	0.59	-5.52* -1.21*	1.06 0,27	1305°	NOT VERY LISTEUL SCHEWHAT USERUL	•	平 李净水平 本本本公本本北 新永永本安 水产 本本政治	· 电电离电路电路 对电路电路 (1)				90.13	0.70	3.23*	0.44	847	VERY USEFUL		**************************************	*****	1				•			и.		134		" 中 _{了"} 你中一开玩桌车车站来准单。	14.4	<i>]</i> 1	#### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GPADE - APRIL 1977	4; 19		, l 	1	TETAL TES	T SCCPE			---------------------	------------------	-------------------	----------------------------	-----------------	---------------------------	---		PAVALUE	SE CF P-VALUE	GROUP EFFECT	SE POF EFFECT	SAMPLE, SIZE	REPORTING GROUP	P-VALUE 0 10 20 30 40 50 60 70 80 90 100		7 85	0.51		7	2362	ALL STUDENTS	*******		 	USEFUL D	UTSIDE DE	: SCHUUI					7 7 17	0.73	0.32	0,46	705	NOT VERY USEFUL	*************		78	0.57	0.93*	0.31	1189	SCMEWHAT USEFUL	**********		74, 16	1.07	-2.69*	0.75	463	VERY USEFUL	***********		HOW	MÁNY YEAR	S HAVE YO	OU HAD MI	ATH?				54,14,	3,25 1,26	-22.71*·	3,17	152	NONE	*************		68,50%		-8.34*	0.63	132 567 ~~	1 YEAR 2 YEARS	******		81.45		4.60#	0.30	1629	YEARS	***********		(6)8	ULTANTS O	D SPECIAL	1575					77.81.5	⇒ 0•88 ં	0.97	0.79	612	YES	* *****************		76.45	3, 0,63	-0.40	B\$ •0	1720	NO '	********		STUD	ENTS ASSI	GNED BY A	CHIEVEDE	ENT LEVEL				77.01	0.74	0.16	0.49	1398	YES	*********		76.62 75.52	0.54 4.05		0.79 3.82	788	NO a	***********		10002	4 44 60	~1.133	3.42	103	вотн	· 中市市市市市 中市市市 中野衛 東京 中市			ICULUM CA				Market 1			76.63 77.24	0.63 1417	-0,22 0,37	0.36	1717	YES	*********		t . $\frac{1}{2}$				612	NO	***************			S 51 25 TO		ľ	<i>j</i> .	land any			75.15 77.35	- 54 · 24 	-1.70 0.51	1.00	701	YES ,	**********					V V V V V V V V V V	1013	,vu	, , , , , , , , , , , , , , , , , , ,		>SIZE	CF CEMMUI			0				63.96 78.37	1.94 0.94 ~	-12.89# 1.52#1	1.73	° 416 634	RIG CITIES FPINGE CITIES	* /****************		78.99	0.79	2.15#	0.73	658	MEDIUM CITIES	* **** ** ** ** ** ** ** ** ** ** ** **		79.21	0.513	2.37*	0.70	654	SMALLER PLACES"	*******		aeg1	ON OF THE	STATE						79.18	0 • E5 (2,34*	0.84	357	PESCUE	**************		AC.40	1.09	J.55**		352	COOP ED SERVICES	***************		#C.02 75.78	0.85%	3.17# -1.06	0.81 1.26	485 358	CREC ACES	************************		78534	1.36	1.49	1.22		PROJECT LEAFN	**************************************		80.20	2.08	3,35	2,04		NARSES	**********		¥*		· '		•	1	•	## NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTIOUT STATEWIDE ASSESSMENT - 11TH GPACE -- APRIL 1977	, word I	WATH VATICAL CONCEPTS		W.		---	------------------------------------	---	-----------		SE CF GROUP P-VALUE F-VALUE EFFECT	SE OF SAMPLE PEPORTING GROUP	0 10 20 30 40 50 60 70	80 90 100		68.39 0.71	2362 ALL STUDENTS	*******			77-SEX OF THE STUDENT 44.42 0.87 6.04* 62.82 0.60	0.54 1021 MALE 0.41 1339 FEMALE	********			2.18 -15.00* 2.18 -15.00* 21.77 1.11 2.99* 69.77 1.09 1.36	1.97 41 PR PIG CITIES	**************************			71.08 1.47 2.694	1,06 654 CALLEC PLACES	**********************************			74.rs 1.58 5.29* 72.76 1.14 4.37, 7.66.77 1.56 -1.52	11-09 485 COSC	在 出口小小班市市公司市市 有条约者 化双角线 专业 产年的 计设计 计文字 化代元化学 市 化分析 项目图 不不 化水流 化 表示 水 从 水 数 接 放 17 年 与 将 7 年 在 安 克 斯 大 斯 中 斯 中 斯 中 斯 中 斯 中 斯 中 斯 中 斯 中 斯 中			68.25 2.00 -0.13 72.31 3.67 3.92	1.78 # 329 PROJECT LEARN	在 唯以字字字心 为礼兴 本字字 海本及水大大 古字 电影 有专业的 古家 电电影 医 東 中年李本宗宗 在宋宗宗 在北京 古家宗宗 古宗宗 在京 北京 安 東 李宗宗宗 京教 有 大京宗宗 李宗宗 李宗宗 李宗宗 李宗宗宗 東 李宗宗宗 京教 有 大京宗宗 李宗宗宗		NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS. CONNECTICUT STATEWIOE ASSESSMENT. - 11TH GRATE - APRIL 1977			GOAL 2	CUMBILITY	16N		3		10.1146 4277	٦	ka		•			--	--	--	------------------------------	----------------------------------	-------------	---	---	---------------------------------------	---	---------------------------------------	---	----	-----		P-VALUE	SE CF . P-VALUE	GROUP EFFECT	SE 19 EFFECT	SAMPLE SIZE		REPORTING GROU)P	0 10 20	P 30 .40	50 60	73 80	90	100		92.37	0.47	j	والمراجع المستحد	2995		ALL STUDENTS	· January and American (1997)	*****	*******	*******					72.69 72.15	0.56 0.56 0.59	0.33 -0.21	0.32 0.24																																																													
1021 1339 -		MALE FEMALE	A second of the	********	****	, ******					72.04 73.04 88.08 23.09	1.72 0.83 0.93 0.76	1.61*	1.54 0.71 0.75 0.61	416 634 658 654	64 at 25 gg	RIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES		***********	*********** ********** *********	大水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水	· 京都市市公司 10 10 10 10 10 10 10 1	**	1		94.35 44.35 44.65 44.65 44.86 84.86	IN OF THE 0.78 C.04 C.04 C.04 C.04 C.04 C.04 C.04 C.04	3.004 2.003 1.73 2.003 2.009	0,90 0,00	357 352 445 368 3789		PESCUE CCOP ED SERVIC CFEC ACES PROJECT LEARN NARSES	E	李安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安安	*********** ******** ******* *******	在 2	在公司 中央	*		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRAPE - APRIL 1977	P-VALUE	SE CF P-VALUE®	GROUP	SE OF EFFECT	SAMPLE SIZE	DEGGOVERIC COCUP		P-WALUE 0 10 20 30 40 50 60 70 80 90	: 0		---------------------------	----------------------	-------------------------	----------------------	---------------------	--	---	---	-----		80.38	0.62				REPORTING GPOUP			•••				X		2362	ALL STUDENTS	ş (*************			SEX 85.93	OF THE ST	UDENT . 5•55*	0.42	1021	14 14 15 15 15 15 15 15 15 15 15 15 15 15 15	7	1.5	, }		76.15	0.81	-4.22*	0.32	1339	MALE FEMALE		· · · · · · · · · · · · · · · · · · ·	. }		SIZE	OF THE C	YT LIPUMNŐ			,		•	{		62.52	E. v	-!7.95*	2,28	416	BIG CITIES		***************************	ł		81.56 83.72 . 64.07	0.52 0.82 1.05	1.13 3.34* 3.69*	0.86 0.80 0.83	654 654 654	FRINGE CITIES MEDIUM CITIES SMALLER PLACES		大 法出来的 食物 我 那			-7-1-Bi€I	ON OF THE	STATE			er enne ur van de kerke. De de de de	***************************************				83.39 84.46	1.07 1.22 0.52	3.02* 4.01* 4.03*	1.07 1.17 0.85	357 352 , 485	RESCUE COOP EO SERVICE CPEC		· 李老老弟,你要要长老老女弟,你你有什么老女孩只要你你的女弟女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女			#2.57 86.08	1.77 1.44 2.11	-0.29 2.19 5.70*	1.55 1.31 2.09	358 329 65	ACES PROJECT LEARN NARSES	· · · · · · · · · · · · · · · · · · ·	古老年本帝帝张安宇帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝帝		### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GPACE - APRIL 1977	i. Ali		GOAL 4	CHARTS 4	VC CDADH	5	**************************************		A STATE OF THE STA	,		---	------------------------	------------------------	----------------------	--------------------	---	--	---	--	-----		P-VALUE	SE CF P-VALUE	GROUP EFFECT	SE OF	SAMPLE SIZE		REPORTING GROUP	0 10 20 30 40	P-VALUE 50 609 7000 80 93	100		75.23	0.33			2362		ALL STUDENTS		· · · · · · · · · · · · · · · · · · ·			01. 1 6. X	5 0.47	O459#	0.27	1021 1339		MÁLE FEMÁLE	*******	********				OF THE (1.35	41.6		BIG CITIES		********			94.72 94.65 94.46		1.49	0.45 0.44 0.42	634 658 654		FRINGE CITIES MEDIUM CITIES SMACLER PLACES	· * * * * * * * * * * * * * * * * * * *	大學 化电子基本 医克拉斯氏征 计数据 医克里斯氏 计数据 医克里特氏 医克里特氏 医克里特氏 医克里特氏 医克里特氏 医克里特氏 医克里特氏 医克里特氏 化乙酰甲基乙酰甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基			्र [्] र् • • • • • • • • • • • • • • • • • • •	ION OF THE	0.5	ranner i i i ia			The second second		4.444			-,∫9#417 95,45 95408	0.60 0.64 0.51	0.93 2.21* 1.84*	0.53 0.60 0.48	357 352 485		RESCUE COOP ED SERVICE	电油准点重油标准排 电存效 含埃珠亦作 珠字 田宁	法政务部分表现方式 医克里斯斯氏 化化合物 化原性原数 经股份股份 医克克斯氏征 医克克斯氏 医克克斯氏 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基			93.12, 94.50 94.92	0.65 7 0.81 0.86		0.75 0.72 0.87	35.8 32.9 65		ACES PROJECT LEARN NARSES	在水江水上水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水	· 本中 古田 古田 中央 中央 大名 大名 大名 大名 大名 大名 大名 大名 大名 中区 中国 中央 中央 大名		### CONNECTION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTION STATEWIDE ASSESSMENT - TUTH CRAFE - APRIL 1977	GDAL 5	APPLICATIONS A	· · · · · · · · · · · · · · · · · · ·		---	--	--		SE OF 7 GROUP P-VALUE P-VALUE EFFECT	ST OF SAMPLE REPORTING GROUP	P-VALUE 90 10 20 30 40 50 60 70 80 90 100		15.72 0.56	ALL STUDENTS	************************************		71.14 04.50 5.02 71.14 04.50 5.02 71.22 04.78 7.14.78	0.52 1001 5 MALE 0.53 1330 5 FEMALE	双 冷寒夜寒水寒寒夜 冰水水寒寒寒寒水水 冷寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒寒		SIZE OF WHE COMMUNIT	(* 1.004 ; 416 ; BIG CITATES	*********************************		1917 15.54 J. 50.91 0 2.91 65.23 J. 1888 J. 2.51	14 0.58 458 5 1440 1 0141ce	法 考古我的 我看 看着中心不 与看在你 打 李章 在你 打 看 只 看 少 看 在 在 打 中 中 在 在 在 在 在 在 在 在 在 在 在 在 在 在 在		GLON CENTRE STATE	# 1.06 357 RESCUES A	在京东山市 大水山 一河山市大平河岸市市 电电子电子 医电子电子 医电子电子 医电子电子 医电子电子 医电子电子 医电子电子 医电子 医		77.73 () () () () () () () () () (1.56 358 A CCCC	· 董···································		72.91	** ** ** ** ** ** ** ** ** ** ** ** **	· 祖 法法收款 # 故 其 # 本 右 专 古 * * * * * * * * * * * * * * * * * *	### NATIONAL EVALUATION SYSTEMS. INC. - CONTENT ANALYSIS BY REPORTING GROUPS CONNECTION STATEWIDE ASSESSMENT - 11TH CRAFT - APRIL 1977	P-VALUE	SE (F. P-VALUE)	GROUP	ASE OF EFFE AT	SAVPAR SIZ	REPORTING GROUP	. 1	0 10 3 20 30 40 50			---	-----------------------------------	--	--	---------------------------------------	---	-----------	--	--------		40.71 96χ	0,55 OF THE STU	HOENT		2362	ALL STUDENTS	<u></u> .	 4			្រុក ្ ក្ល 4មិន្ដ្រីក ទ	1.20 1.11	5.69* 75.02*	0.68 0.49	1021 1339	MALE FEMALE		* ************************************	**		#### 61 ZE # 40,13 60,10 62,44	CF 1+5 C5 2.41 1.54 1.59	0.42 4.5.35* 0.42 2.10 3.92*	2.23 1.42 1.39 1.38		BIG CITIES FRINGE CITIES NIDIUM CITIES SMALLER PLACES 4	. ¥	在李元本五本本本本本本本本文之本文文文本文文文本本文文文本本文本本本本本文本文文文文本本本本文文文文本本本本文文文文				1.56	\$74.70% 6.15.* 4.66.* -4.74.* 1.35 -2.17	1.57 a 2.21 1.56 2.27 2.47 5.72	357 352 405 358 379 65	PESCUE CCCP ED SERVICE CREC ACES PROJECT LEARN NAPSES		准 章公次去 大力 本本 本 在 2 本 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年 年	# #	355 6" GECHETPY #### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977		مناه در در در سخت	OBJE(CTIVEI_	STUDENT	DEMONSTR	ATES UNC	ERSTANDING OF RATIONAL NUM	HERS .	and the same	ميره الموسدية ميره الموسدية						_		------------	-------------------------	----------------------	---------------------------------------	----------------------	-------------------	----------	--	----------------------	--------------------	--------------------------------	---------------------------																																																																																																																																																																																																																																																																																																																																												
------------------|---------------|---------------------------------------|-----|---| | | P-VALUE | SE OF | G40UP
EFFECT | SE CF
EFFECT | Sample
S I Zej | | REPORTING GROUP | | | | P- VALI
0 50 | 60 | 70 | 80 90 | 100 | | | • | 69.50 | C.79 | · · · · · · · · · · · · · · · · · · · | موومت شرك المدادة | 2362 | | ALL STUDENTS | ~-!

-! | ***** | ***** | ****** | ***** | ** | | *** | | | | | OF THE S | TUDENT | 0.65_ | 1021 | | MALE | | , | | **** | | | 1 | | 1 | | | 66.39 | 1.02 | | 0.50 | 1339 | | FEMALE | ****** | ***** | ***** | ****** | ***** | * | | | | | | | | COMMUNITY
12.25*_ | | 410 | | BIG CITIES | | ***** | ** * * * * | ** * *** | ** | | | | _ | | 13 | 71.57
69.23
70.53 | | | 1.12
1.20 | 634
65d
654 | | FRINGE CITIES MEDIUM CITIES SMALLER PLACES | ***** | ****** | ***** | ******

**** | **** | *** | , | | | | , .
, : | | ION OF THE | | | مينسب، رسميني | **** | | | ar area area
ar | :
: | | ().
L. b. b | | | | | | | 70.74
74.37
72.12 | 1.90
1.92
1.43 | 2.24
5.d7*
3.o2* | 1.70
1.75
1.31 | 357
352
485 | • | RESCUE COOP ED SERVICE CREC | **** | **** | **** | *******
******* | **** | 介尹李未 章 | | | | | i ii) | 60.55 | 2.04
2.14
4,70 | -1.d4
-0.97
2.65 | 1.60
1.91
4.54 | 358
329
65 | | ACES
PROJECT LEARN
NARSES | | ******
****** | ***

***** | ******

*** | **+***
-***** | ** | 4 | | , | | 7 | | | | | | | | | | 111 | , | . | | · · · · · · · · · · · · · · · · · · · | | | #### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS. CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | | 08JE0 | IIIVE 2 | STUDENT: | OJMONSTR | ATES UNS | ERSTANDING OF ORDERI | NG OF N | UMBERS - | · · · · · · · · · · · · · · · · · · · | | | 100 | | | اد"
مخالفون | |-----------------------------|------------------|------------------|-----------------------|----------------|----------|---------------------------------|-------------|---------------------|---------------------------------------|---------------------------------------|-------------------------|---|---------------------------------------|--------------|----------------| | P-VALUE | SE OF
P-VALUE | GROUP
EFFECT | SE (GF
EFFECT | SAMPLE
SIZE | | REPORTING GROUP | | 0 10 | 20 | 30 | 40 150 | LUE
50 | 70 80 | 90 | 100 | | 67.84 | 0.77 | | · | 2362 | | ALL STUDENTS | | ***** | **** | **** | **** | **** | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | SEX | | | • • • • • | | | | | |)
 | و على على على على ع | | | | 7 (SW 1 K-7) | | | _ 77.15
60.80 | C.92 | 9.32*.
-7.03* | 0.42 | 1021
1339 | | MALE FEMALE | | ********
******* | ***** | ***** | ******** | *****, | - | 1 | - | | | | YTIHUPRO | 0.61/ | | *** | ore ettice | | | دان موسوعة على مدار | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | de de alle sur ar su su | | | | . | | 70.74 | 1.20 | 17.7d*.
2.91* | 2.21 <u>/</u>
1.09 | 634 | | BIG CITIES FRINGE CITIES | | | F##### | **** | ***** | * | | | _ - | | 69.84
71 ₄ 22 | 1.15 | 2.00
3.38* | 1.06
1.13 | 658
654 | | MEDIUM CITIES
SMALLER PLACES | | | | | | * * * * * * * * | | ý | | | • | ON OF THE | | 7 | | 2020 | | | | ing
Ng
Nganatana | | | 4 | | 3 1 | | | 74.50 | 1.59
1.63 | 1.55
6.77* | 1.48
1.54 | 357
352 | | RESCUE
COUP #D SERVICE | | **** | 1×44. | **** | * * * 5 * * * | ◆ 女大两旗准备。
本 な 東 ☆ 春 東 東 東 | *** | | | | - 72.98
66.40 | 2,13 | 5.14#_
=1.43 | 1.15_
1.51 | 465
358 | | CREC | | **** | ***** | ***** | *1234 | ************* | •t | | | | 68.55
, 73.08 | 2.07
3.76 | 0.71
5.24 | 1.85
3.60 | 329
, 65 | | PROJECT LEARN
Narses | | | | | | *******
***** | | | ľ | ### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSES BY REPORTING GROUPS CONNECTION STATE FIDE ASSESSMENT - TITH GRADE - APRIL 1977 | P-VALUE | ` SE CF | GROUP
EFFECT | SE CF
EFFECT | SAMPLE
SIZE | ATES ABILITY TO ACT AND SUSTRACT REPURTING GROUP | P-VALUE
C 10 20 30 40 50 60 70 80 90 100 | |---|---|---|--|---------------------------------------|---|---| | \$4.87 | 0.29 | a Valer (a.s. atom) they also have regarding | | 2362 | ALL STUDENTS | ************************************** | | | OF THE ST
0.42
0.34 | | | 1021
1339 | MALC
PEMALE | · 在在水水面中山坡内水水处水水上的水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水 | | 91.47
95.27
95.57
95.34 | C.45
C.45
C.48
C.48
O.53 | 0.40
-3.40*_
0.40
-0.80
0.47 | 0.87
0.40
0.41
0.39 | 416
634
658
654 | PRINCE CITIES FRINCE CITIES MEDIUM CITIES SMALLER PLACES | 水元世春水水汽店共业生业本本本本本本本本本本本本本本本本本年
本本本本本本本本本本本本本本本本本本本 | | 90.75
91.70%
91.72%
93.72%
94.31
94.96%
96.54 | ON CF THE
C.83
C.51
C.52
C.62
C.73
1.12 | STATE
0.37
1.63*
C.35
-0.56
C.11
1.07 | 0.72
0.49
0.45
0.57
0.65
1.10 | 357
352
455
358
329
65 | RESCUE COUP ED SERVICE CHEC ACES PROJECT LEARN NARSES | 在海水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水 | ### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTION STATEWIDE ASSESSMENT - 1) TH GRADE - APRIL 1977 , | | 03450 | TIVE 4 | STUD-LT | n Tanasta | STEC 70 | ILITY TO PULTIPLY WHOLE | | |----------------------------------|------------------------------------|----------------------------------|--------------------------------|--|-------------|-----------------------------------|--| | 2-V41UE | SE CF | GROUP | | STHELE
STATE | 41G5 A0 | REPORTING GROUP | P-VALUE
0 10 20 30 40 50 60 70 30 90 100 | | 91.63 | 0,38 | 1 | | 2362 | | ALL STUDENTS | ************** | | 50X
190.74
92.10 | OF THE ST
0.57
0.45 | ું. =೧.89≭_ | : ('.34
'0.24 | 1021 | | MALE
FEMALE | 李士六天父母在在安全全会办法专家公子以办法委员会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会 | | = 61.43
91.62 | 1.15
0.62 | -0.11 | 1+22 | 411 _
034 | To the ser | BIG CITIES FRINGE CITIES | · · · · · · · · · · · · · · · · · · · | | 93.03
92.32 | 0.54
0.82 | 0.69 | 0.51
0.40 | 55d
554 | | MEDIUM CITIES
SMALLER PLACES | 在迪尔法米迪米拉建设米拉米西米迪尔基联生活安米拉尔女公米米尔米拉米亚米米布尔 A 5 年 春 年 年 年 年 年 東 東 東 東 東 東 東 東 東 東 東 東 東 | | | ON CO THO | | | · • · · · · · · · · · · · · · · · · · · | | | | | 72.71
73.53
73.13
73.13 | 0.92
- 0.93
- 0.71
- 1.00 | 0.58
-0.00
1.50*_
-0.90 | 0.74
0.84
\$.04_
0.89 | 35 7
352
4ა5
35 8 | | RESCUE
COOP ID SERVICE
CREC | · · · · · · · · · · · · · · · · · · · | | " 93.3 6 | 0.55
1.60 | 1.73* | 0.77
11°2 | 329
65 | ķ | ACES
PROJECT LEARN
NARSES | 李宙在我大姐姐亲家本次大姐姐母看他就看你看我看我看你的女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女 | ### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | P-VALUE | SE OF
P-VALUE | GROUP
EFFECT | SE CF
EFFECT | SAMPLE
SIZE | REPORTING GROUP | 0 10 20 30 40 50 60 70 80 90 100 | |--|---|------------------------------|--|---------------------------------------|---|--| | 87.53 | 0.46 | d amening de son de son come | | 2362 | ALL STUDENTS | ***************** | | | OF THE ST
0.52
0.51 | | 0.41 | 1021
1339 | MALE FEMALE | # # # # # # # # # # # # # # # # # # # | | | 0F THE 0
1.90
0.05
0.64
0.71 | | 0.60
0.50
0.57 | | BIG CITIES / FRINGE CITIES MEDIUM CITIES SHALLER PLACES | 李老章表示的表示要求有大家大学大学生生的专家专事中的大家的大学来自任命表示的专项的专家的主义的工程的工程。
李拉氏与与表式的生活的大学企业表示的企业的企业的工程的专业的企业的企业的工程的工程的工程。
在大学中的主义中的工程的工程的工程的工程的工程的工程的工程的工程的工程的工程的工程的工程的工程的 | | 99.20
89.44
29.27
87.91
89.39
87.31 | ON CF THE
1-16
0.79
0.89
1.08
0.42
2-19 | 1.57
1.81* | 1.01
0.76
0.76
0.96
0.78
2.13 | 357
352
485
358
329
65 | RESCUE COOP ED SERVICE CREC ACES PROJECT LEARN NARSES | 李章章章表示李章女女会内投行者依章的女女女章中章士士李章生女女女女母妻女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女女 | ### NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | ر
سارسه ودارده با | 08JE(| TIVE 6 | STUDENT | DEMONSTR | ATES ABI | LITY TO ADD AND SUBTR | ACT DECIMALS | |--------------------------|----------------------|--------------------|-----------------------|-------------------|----------|---
--| | P-VALUE | SE GF
P-VALUE | GROUP
EFFECT | SG CF
EFFECT | SAMPLE
SIZE | | REPORTING GROUP | P-VALUE 0 10 20 30 40 50 60 70 80 90 100 | | 88.85 | 0.43 | | | 23c2 | | ALL STUDENTS | ********* | | 55 X | OF THE \$1 | ไม่ดีวิสร | | î | | | | | | | -0.35 | A. 18 | 1021 | , | N a C | | | 89.19 | 0.55 | | C.28 | | | MALE
FEMALE | *************************************** | | ST 7F | E OF THE C | Y TIPUNKG | | | | , | | | | | | 4.38 | 416 | : | BIG CITIES | ********* | | 69.16 | C•80 | 0.30 | 0.60 | 634 | ıl . | FRINGE CITIES | · · · · · · · · · · · · · · · · · · · | | 90,58 | 0.59 | 1.72* | 0.55 | 658 | | MEDIUM CITIES | · 宋宇· · · · · · · · · · · · · · · · · · | | 90.50, | 0.75 | 1.74* | 0.50 | 654 | | SMALLER PLACES | *************************************** | | ~~~#@\$ | ON Cr. THE | STATE | | | | | the second of th | | 90.72
92.34
90.58_ | 0.84
0.78
0.57 | 1.86*
3.46*
 | 0.64
C.74
0.53_ | 357
352
4ø5 | | RESCUE
COUP ED SERV ICE
CREC | · · · · · · · · · · · · · · · · · · · | | \$0.12
90.12
91.64 | 1.34
0.90
2.11 | 1.26
2.68 | 1.10
0.83
2.05 | 358
329
65 | | ACES
PROJECT LEARN
NARSES | 海海海安全市主要市场市场内面交易对商市大大户省及市门省及市门市场市场的市场中户。19年4年中午中市市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场 | # NATIONAL EVALUATION SYSTEMS, INCO -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT, STATE #108 ASSESSMENT - 11TH GRADE - APRIL 1977 | · · · · · · · · · · · · · · · · · · · | | eliV≛. I., | 710:10 71 | DE PENSTR | ATES ABILLTY TO MULTIPLY | AND DIVIDE | DECIMALS | , 1 | |--|---|---|--|-----------------------------------|---|------------|--|-----| | P-VALUE | SE CF | GROUP | SE CF
EFFECT | SAMPLE
SIZE | REPORTING GROUP | | P-VALUE 0 10 20 30 40 50 60 70 80 90 10 | 0 | | 72.35 | C•85 | | | 2362 | ALL STUDENTS | : | ***************** | | | 2 A-C | OF THE 151
1.02
1.04 | TUDENT
=0.24_
0.22 | 7.58 | _ 1021
10397 | MALF
FRANCE | | 本世代 大海市电影 化油水油 建油物 中华市场生物 花纹草 木木花 在中央 在在中间 化金属 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | | | 74.21
74.21
74.21
73.71 | 05 740 (
0.13
1.37
1.46
1.29 | COMMINITY
L#12+64*,
1+90
1+40
2+48* | 2.24
1.21
1.07 | 634
634
658
654 | FRINGE CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES | · | 拉拉·维克尔·艾·亚语成本水仓水库 李··李··李··李··李··李··李··李··李··李··李··李··李·· | • | | 74.78 | ON CF THE
1.50
1.38
1.38
1.44
2.67 | 2.01%
2.25 | 1.43
, 1.52
-71.70
1.7d
2.34 | 35;
352
435, <u></u>
358 | CF-CC
ACES | | 在在影響於我來去重在在學家表現在本書在在本書的書類表彰 第20 中華中華的第一名
於今世 在公安表 最分就無 於此 東北的 中衛的中華的 化二乙二乙二二乙二二乙二二乙二二二二二二二二二二二二二二二二二二二二二二二二 | | | 75•17
• • • • • • • • • • • • • • • • • • • | 4.C3 | 3.54 | 3.9d | 65 | PROJECT LEARN
NARSES | • | 在法 化安全代表 者原非法 字字 电大字电音测数量 医土壤 海南市 市水油 化苯化苯基苯甲基苯甲基基 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | | ### NATIONAL EVALUATION SYSTEMS. INC. - CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | P-VALUE | SE CF
P-VALUE | ცგეუგ | SE OF
EFFECT | SAMPLE
SIZE | PATES ABILITY TO ADO A REPORTING GR | • | P-VALUE
0 b 10 20 30 40 50 60 70 80 90 100 | |--|--|---|--|---------------------------------------|--|--------------|--| | 59.40 | 0,94 | , | | 2502 | ALL STUDENTS | | · · · · · · · · · · · · · · · · · · · | | 72.20
72.20
57.29 | OF THE ST
1.14
1.22 | TN3CU'
2.80*_
-2.11* | J.71
0.53 | 1021
133y | MALÊ | . 3 | 本作者在主命表示实际或未来表现的中心专业社会全类者中心生命或证明的专业。
- 介表表示法是主义主义主义主义主义主义主义主义主义主义主义主义主义主义主义主义主义主义主义 | | 90.00
71.37
70.83
73.02 | 3.10 _
1.70
1.59
1.54 | 044,94174
19,40*
1,97
 | 2,80
1,44
1,39
1,26 | - 415
634
658
654 | ### BIW CITIES FRINGE CITIES MEDIUM CITIES SMARCER PLACE | S *
S • 4 | 和本在本本大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大大 | | REGI
73.77
70.08
71.10
67.06
71.57
71.15 | 2N CF THE
1.69,
2.15
1.94
2.39
1.2,61
4.35 | \$137#
\$.37#
\$.60#
-2.32
2.27
1.75 | 1.03
2.00
1.04
2.13
2.23
4.28 | 357
202
405
306
329
65 | RESCUE COUR ED SERVI CREC ACES PROJECT LEARN NARSES | ICE " | 建水金金布安全水金布水金布金布电车车车车车车车车车车车车车车车车车车车车车车车车车车车车车车车 | 367 #### NATIONAL EVALUATION SYSTEMS: INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | | :
حجاد جدنیات | | TIVE 49 | STUDENT D |) EMCNSTR. | ATES AUI | LITY TO MULTIPLY A | JOINIO CH | FRACTIONS, ETC | A CARLO MARIE AND A CARLO MARIE AND A CARLO MARIE AND A CARLO MARIE AND A CARLO MARIE AND A CARLO MARIE AND A | | | |-------|----------------------------------|---|--------------------------------|-------------------------------|--------------------------|--------------|---|-----------|---|---|---------------------------------------|-----| | þ. | -VALUE | SE CF
PHYALUE | GROUP
EFFECT | SE OF
EAFEOT! | | | REPORTING GROUP | (| 0 10 20 30 | i 1 1 i | 80 90 | 100 | | - | | 0.82
OF THE 5 | | ing angle in springarion | 2362 | At 12 to the | ALL STUDENTS | (1.5) | ********** | , , , , , , , , , , , , , , , , , , , | | | | · 377 | 73.18'_
71.62
 | 1.05 | C.90
-C.65
CCMMUNITY | 0.60_
0.46 | 1339 | 1 | MALE FUMALE | | ,
,
,
,
,
,
,
,
,
,
,
,
,
,
,
,
,
,
, | | | _ | | ! | 74.13
74.13
74.54 | | 2.61*;
2.26
1.13 | 2.01_
1.19
1.35
1.16 | 410
634
658
654 | | BIG CITIES FRINGE CITIES MEDIUM CITIES SMALLER PLACES | | ·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
· | t 生 按 常 推 字 安 数 杂 3 | | | | | 75.54
74.65
74.75
71.12 | ON CF THE
1.24
1.94
1.99
2.03 | 3.26*
2.37
2.48
-1.15 | 1.26
1.77
1.68
1.82 | 358. | # 4 to 1 | RESCUE COUP ED SERVICE CREC ACES | | 李孙林林公安安全
李子林林公安全
李子林
李子林
李子
李子
李子
李子
李子
李子
李子
李子
李子
李子
李子
李子
李子 | P 或此 唐典 大喷水 流存出 演出 | · · · · · · · · · · · · · · · · · · · | | | | 73.73
78.03 | 2.50
4.22 | 1.46
5.81 | 2.20.
4.09 | 329
65 | , | PROJECT LEARN
NARSES | | ?************************************* | . 10 | 71 | | #### NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTION STATEFIOE ASSESSMENT - 11TH GRADE - AFRIL 1977 | P-VALUE | | GRUUP
EFFECT | 52:0F
6FF2CT | SAMPLE
517E | ٠. | REPORTING GROUP | P-VALUE 0 10 20 30 0 50 60 70 80 90 103 | |--------------------------|-----------------------------------|----------------------------------|-----------------------|-------------------|------------------|--|--| | 72.95 | , C.78 | | | 2:362 | | ALL STUDENTS | ********* | | 78.96 | OF THE ST | UDENT | 0.59 | 1021 | et ur op tu
(| MALE | ********** | | 50.39 | 0.97 | -4.56+ | 0.44 | 1 3 3 9 | , | FEHALE | ·
在在本方世代方式: 本存者 斯木斯特 李坐 新女在 民 · 在 · 由 · 由 · 与 · 会 · 由 · 由 · 在 · 自 · 由 · 由 · 由 · 由 · 由 · 由 · 由 · 由 · 由 | | | OF THE C | | 2 40 | 716 | | BIG CITIES | ************ | | 74.09
75.99 | 1.31
1.16
1.36 | 1.15 | 1.15 | 034 | | FRINGE CITIES MEDIUM CITIES SMALLER PLACES | ····································· | | 76.55
78.54
77.56 | ON CF THE
1.29
1.67
1.26 | STATE
3.00*
5.00*
4.61* | .1.28
1.50
1.21 | 357
352
485 | Mara ta | RESCUE
CUBP ED SERVICE
CREC | · 在在方面与有有方式在长春等每次1. 米月每日的中央的外外,不是有多年的中央的中央的一种各种在这种有效的有效的有效的,不可以在了在了各种的现在分词的 | | 71.46
74.68
,82.69 | 2.27
2.01
1.96 | -1.49
1.73
9.74* | 1.67 | 358
329
65 | ş | AGES
PRUJECT LEARN
NARSES : | 在李章帝父母女广庆大楼(大李帝大学帝 西沙大学 电影大学 电波音人名 电记录化 安布斯里夫 安泰拉斯斯 法共享 有大學 医大龙 化二乙炔 化二乙烷 医二乙烷 医二乙烷 医二乙烷 医二乙烷 医二乙烷 医二乙烷 医二乙烷 医 | ### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEXIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | 1SE OF CROUP S | DENT UPRONSTRATES ARBUITY TO CONVERT U.S.
EVGE SANNE
FECT. STZG REPORTING GROUP | UNITS OF MEASURE 0 10 20 30 40 50 6 | | |--|---|--|--| | | 2 162 ALL STUDENTS | | ****** | | SIZE OF THE COMMUNITY | 0. No CITIES MEDICIN CITIES | · · · · · · · · · · · · · · · · · · · | ************************************** | | NGION OF THE STATE 65.53 1.19, 2870* 35.40 1.14 0.59 | 1.11 35% RESCUE
1.07 352 COUP ED SERVICE | ***************** | ************************************** | | #7.49 1.43 1.61
68.53 1.07 2.66* 1 | C.E4 465 CREC 1.J2 358 ACES 1.02 329 PHUJECT LEARN NARSES NARSES | ************************************** | ***** | ### NATIONAL EVALUATION SYSTEMS, INC. -- CONTENT ANALYSIS BY REPORTING GROUPS COMPACTION STATEWIDE ASSESSMENT - TITH GRADE - APRIL 1977 | The state of s | 03JE | TIVE_12_ | ETUPENT | a intriduty. | ATES KY | THE FORE OF METRIC | UNITS OF M | IFASURF | 11. | | |--|---------------------------|------------------|----------------------|----------------------|-----------|--|---|--|---|--| | P+VALUE | SE CF
F-VALUE | GROUP
EFFECT | SE U/
SFFEOT | SAMPLE
SÆZE | | REPORTING GROUP | ek e e | 7 | P-VALUE
50 60 70 80 | | | 82.17 | 'C.74 | · | | 2362 | ········· | ALL STUDENTS | * | **** | *** | , | | 3£x
- ⁹ संब्धिः
77:13 | OF THE ST
0.75
1.32 | TUDENT | | _1021 | ,
 | MALE | * | ************************************** | ****** | ************************************** | | ******\$1.ZE | OF THE (| OMHUMÍTY | 0.42
1.40 | 416 | | FEMALE
BIG CITIES | , } | ****** | 17. | 3 | | 63.52
85.87
85.63 | 1.24
1.04
1.27 | 1.32 | 1.03 | 634 | ! | FRINGE CITIES MEDIUM CITIES SMALLER PLACES | , | 老帝·祖·西大班校飞江北安市《金水水水海像像
在安治米施华代本文学安徽等全世本小校安学本
在泰世安全化布达地安泰安泰米比摩沙斯塔
在泰世安全大学大学家 | 公长大社产电影大品的小法的水准 电电池电路
产 \$P\$ ** ** ** ** ** ** ** ** ** ** ** ** ** | *** | | . | CNICE THE | STATE ী
2.73* | 1.39 | 357 | + | men et er | | | المرابعة المنابعة المنافع في المنابعة المنابعة المنابعة المنافعة المنافعة المنابعة المنابعة المنابعة المنابعة
المنابعة | <u> </u> | | 23,14%
(CL+27 | | 5.8740
4.084 | | 357
352 -
4851 | · · · | RESICUE
COUNTED STRVICE,
COEC | | 我你看出我们要去你们的父母的
我你会看我们要我们的父母和女子的女子
看你我们的女子女子女子女子 | 化水类血水素 化设计学 杂气态电流电影 東京 | u * * * | | 61.15
34.41
85.39 | 1.79
3.57 | 2.22
3.19 | 1.67
1.62
3.48 | 358
329
65 | | ACES
PROJECT LEARN
NARSES | | <u>· · · · · · · · · · · · · · · · · · · </u> | 在面房 南野 | ** | ## NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATEWIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | وسريت سيد | 03180 ــــــــــــــــــــــــــــــــــــ | IIV <u>E 13</u> | SJUDENT | DEMONSTRATE | S ABILITY TO INTERPRET | CHARTS AN | D GRAPHS | | | | | , | |-------------------------|--|------------------------|----------------------|----------------|-----------------------------|---------------------------------------|------------------------------------|------------|---|--|--------------------------|--------------| | P-VALUE | SE CF | GROUP | SE OF
EFFECT | SAMPLÉ
S122 | REPORTING ÉROUP | g A | | 20 30 | 1 1 % | 0 70 | 80 90 | 141 | | 93.23 | C.33 | ř | | 2362 | - LL STUDENTS | | ******* | ******* | ******* | ***** | ****** | - | | | OF THE ST | | 3 27 | 1021 | MALE | |
 | ***** | ********* | | 4 | | | \$5*R0 | C.39 | -0.43* | | 1339 | FEMALE | , | ***** | **** | ******* | ******* | ******** | * | | S1 ZE | OF THE C | JMNULTTY
 | | 416 | BIG CITIES | | ******* | | ,
************* | # 16 # 3F # 16 # # 1 | | 9 | | 7.94.72 | 0.50
0.50 | 1.41# | 0.45 | 558 WY | FRINGE CITIES MEDIUM CITIES | 1.4 | 本章 电设施字波功力
法表示介于中央市场 | ********* | ************
************* | e kraŭekert
E kraŭekert | edkarakiju
Luchenkiju | | | 94.45 | - C∙55
- | 4,23** | 0.42 | 654 | SMALLER PLACES | | ****** | ****** | **** | ***** | ***** | 4 | | \$4.17 | CA OF THE | 0.93 | 0.58 | 357 | RESCUE | · · · · · · · · · · · · · · · · · · · | ******* | ***** | ********* | *4*4,4444 | -1 | - | | 95.45
_ 95.08 | C.64
C.51 | 2.21*
1.04*_ | 0.60
0.489 | 352
352 | COOP ED SERVICE | w 1 | ****** | ***** | ****** | ******** | ********** | | | 93.12
94.50
95.92 | C.85
C.81
. C.86 | -0.11
1.27
3.69* | 0.75
0.72
0.67 | | ACES PRUJECT LEARN NARSES | | ********
********* | ****** | **************
*********************** | *********** | ★本書本公司 ★本書本公司 ★本書本公司 | | | | | 1, | | | St. Santanan | | च च च च च च च च च च च च
— + + - | ********** | ******** | ************************************** | | 1 | # NATIONAL EVALUATION SYSTEMS: THE -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTION STATEWINE ASSESSMENT - 11TH GRADE APRIL 1977 | | D8 JES | IVE:14 | STUBENT | UEMÖNSTR | ATÈS, ABI | LITY TO SOLVE WOR | O PROBLEM | MEN MATH SKILLS) | _ | |--|---|--|--|---------------------------------------|---|---|-----------|--|-------------------| | P-VALUE* | SE CF | GROUP
EFFECT | 1 | .48 | 0 | REP ORT ING GROUP | • | 0 10 20 30 40 50 60 70 80 90 100 | ⊤
دادا
دردا | | | ر 13
05 THE STU
ر 195 | | ψ | 2362 | - | ALL STUDENTS | * | **************** | - | | 66.84 | 0.91
OF THE CO | #4.07#
MMU:1121Y | 0.44 | 1,339 | , <u>, , , , , , , , , , , , , , , , , , </u> | HALE FEMALE | Y 95 | ************ | - | | 72.
74.
74. | 1.24
0.93
1.45 | -16.7年紀
- 1.66
- 3.17集
- 3.17年 | 2 1 3 4 • 1 • C 8 0 • S 2 1 4 0 6 | 416
634
658
654 | 1. | BIG CITIES
FRINGE CITIES,
MEDIUM CITIES
SMALLER PLACES | . 5 | 我就因此你确定大场内心也就会办事的本本本的的大场的企业的专作、公司也会与大厅
我有着我来找到你来的中国是他的人员,我们就是一个人员会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会 | - | | 72.741
74.63
75.33
75.33
71.03
72.73
78.85 | ON CF THE
1.66
1.48
1.36
2.05
1.81
2.61 |
STATE
1.50
3.62*
4.48*
0.12
1.81
7.94* | 1.51
1.39
1.22
1.61
1.63
2.58 | 357
352
465
358
329
65 | (| RESCUE COOP ED SERVICE CPEC ACES PROJECT LEARN A NARSES | | ◆元素者が指数表表表式代表表表表示。本書を含まなななななななななななななななななななななななななななななななななななな | - | # NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATE FIDE ASSESSMENT - 11TH GRADE - APRIL 1977 | . 4 | و مودوم هما شم
د | <u></u>
 | . [2V] . 15 | STUDIAT | John Male | MAT - G MEI | TO AN VE WILL | n promers | (PEAL | KGOLD) | | e
ne ogski e kase | · | | | | |----------|----------------------------|----------------------------|-----------------------------|----------------------|---------------------|-------------|--|-----------|-------------------------------------|------------------|---|---|-----------------|---------------|---------------------------------------|----| | E. | | SE CE | 900Ã0
TOJ433 | SE OF
EFFECT | SAMPLE
SIZE | | REPORTING CROUP | | 0 10 | 20 | 30 40 | P-VALUE
50 60 | 70 | 80 | 90 1 | 00 | | | 67.03 | | | | 2362 | | ALL STUDENTS | | []
******* | ***** | ****** | ***** | | | <u> </u> | - | | | #56%
_ 66.75 _
58.67 | OF THE ST
1.07_
1.86 | 'u0#17
14.69*_
3.51*. | | 1021 _
1339 - | ¥ | MALE FEMALE | | **** | ***** | ***** | ***** | ** | | , | | | <u>.</u> | 4773 Zi
_ 43.65 | E CF ፕክርክር
.ፌ.2.10 | CMMUNITY | , A | .a.;
.a.,41€ _ | | _Big civies | | 3 | | 4 | *** | | \$ | ĕ | | | | 64.5V
64.5V | 1,30
1,14
1,37 | 11.96
2.52*
1.95 | 1.08
1.02
1.00 | | 4' | FRINGE CITIES MEDICA CITIES STALLER PLACES | | *** | +**** | ****** | 在表示事本學 在七代/
大學在唐代/
大學在唐代/
大學
大學
大學 | 1 🕸 | () | · · · · · · · · · · · · · · · · · · · | - | | | | | 3.72* | 1.30 | | -11/0 | RESCUL | | | ;-'. - · | | ************************************** | ••• | - | , - | - | | • | 61.42
62.37 | 1.74 | 2.7d
3.39*_
=0.06 | 157
1.24_
1.51 | ან2
4მნ
- 35მ | | COUP ED SERVICE! | · / | (本学年本学年)
(本作年年 年 年安安) | ****** | 水水水 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 命表表示的 医克尔特氏征
表表的 医多种氏征 医克尔氏征
医牙术 医镜中 医克尔特氏 | | 1 | · . | - | | | 66.54 | 5.03 | 0.29
4.46 | 4.84
4.84 | J 29
. 65 | . 3 | PADJECT LEARN
"NARSES" | · . | **** | **** | ***** | 表示者 我在 繁 华 李 林 代 在
安 清 # 新 於 七 安 六 於 並 4 | ı | | ι, | | #### NATIONAL EVALUATION SYSTEMS. INC. -- CONTENT ANALYSIS BY REPORTING GROUPS CONNECTICUT STATERIUE ASSESSMENT -, 11TH GRADE - APRIL 1977 | '. | | THE PASSE IN | 20000110114 | | | MAKIT 1211 | ' | | |-----------|--|---------------------|---|----------|----------------------------|-----------------|---|--| | · | | | | | | ă. | 4 | | | 03350 | TIVE 16 STUDENT DEUDYST | DAYER VNAL | Long no. | | | والمرام والمرام | | | | | Contract of the th | 1337 - 3 - 317 / 31 | 1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1 | (1 45) C | ((1 14), (-(1) | CONCEPTS | , | | | | | | A STATE OF THE PERSON NAMED IN COLUMN 2 | | | Section 141 | | | | | 1 | 1 | | | | | | | | :
 P=YALUS | SE OF
P-VALUE | GROUP
EFFECT | SE P
Effett | SAMPLE
SIZE | .,., | REPORTING GROUP | | 0 10 20 30 | | 60 70 | 80 90 100 | |---|------------------|------------------------------------|----------------|--------------------|-------------|---|------|---|--------------------------------|---------------------------------------|-----------| | 71 | C. 95 | | | 2362 | | ALL STUDENTS . | 12 1 | • | | 110 | | | (₃ , 55, 37)
(₃ , 43, 58 | 1.20 | UQENT'
5 • 69 *.
£-5 • 02 *. | C.65
0.49 | 1021_5 | ****** | MALE FENALE | 1 | | **** | 48 | | | | E OF ASSEC | C'AMUNITY | 2,23 | 410 | ,, | _ BIG CITIES | \$ | ****** | | • | , • | | ् ६०,५३
- ५०,५०
- ५०,५५ | | 2.10
2.10 | 1.42 | | | FRINGE CITIES HEDIUM CITIES SMACLER PUNES | , | *****************

**** | ***** | | | | | ICH CF THE | N A | l57 | 357 | * | RESCUE | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | * :
4.16
************************************ | 2.00
 | 5.10\$
4.04×2
-4.74* | 1 2.23 | 4352
435 | | CRIC | · 1 | · 安安的海峡水水面扩张的水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水 | 1. 被表示的现在分词
1. 数字中的相对的形式的形式 | * 2 | | | 50.55
461.54 | 2.00
5.92 | 1.89 | 20.47
5.72 | 359
329
4 05 | | ACES :
PRUJECT LEARN
NARSES ; | ` 1 | 1. 在五元 · · · · · · · · · · · · · · · · · · · | ******* | | | 375